R25. Administrative Services, Finance. #### R25-5. Payment of Per Diem to Boards. #### R25-5-1. Purpose. The purpose of this rule is to establish the procedures for payment of per diem to policy boards, advisory boards, councils, or committees within state government. #### R25-5-2. Authority. This rule is established pursuant to Section 63A-3-106, which authorizes the Director of Finance to establish per diem #### R25-5-3. Definitions. - (1) "Boards" means policy boards, advisory boards, councils, or committees within state government. - (2) "Finance" means the Division of Finance.(3) "Per diem" means an allowance paid daily. - (4) "Rate" means an amount of money. - (5) "Independent Corporation Board" means the board of directors of any independent corporation subject to Section 63E Chapter 2 that is subject to this rule by its authorizing statute. #### R25-5-4. Rates. - (1) Each member of a board within state government shall receive \$60 per diem for each official meeting attended that lasts up to four hours and \$90 per diem for each official meeting that is longer than four hours. - (2) Travel expenses shall also be paid to board members in accordance with Rule R25-7. - (3) Members may decline to receive per diem and/or travel expenses for their services. - (4) Upon approval by Finance, members of an independent corporation board may receive per diem, at rates exceeding those established in Subsection R25-5-4(1), for each meeting attended as part of their official duties and for reasonable preparation associated with meetings of the full board or the board's subcommittees. #### R25-5-5. Rates for State Employees. - (1) Full-time state employees serving on boards may not be eligible for per diem at board meetings held during normal working hours. State employee board members attending meetings held at a time other than normal working hours shall receive \$60 per diem for each official meeting attended that lasts up to four hours and \$90 per diem for each official meeting that is longer than four hours. - (2) Travel expenses shall also be paid to state employees serving on boards in accordance with Rule R25-7. #### R25-5-6. Payment of Per Diem. All board members are paid their per diem through the payroll system in order to calculate and withhold the appropriate taxes. KEY: per diem allowance, rates, state employees, boards January 25, 2006 63A-3-106 Notice of Continuation April 29, 2008 #### **R25.** Administrative Services, Finance. R25-6. Relocation Reimbursement. #### R25-6-1. Purpose. The purpose of this rule is to establish procedures for payment of relocation reimbursements to employees who move for career progression or to accept employment with the state. #### R25-6-2. Authority. This rule is established pursuant to Subsection 63A-3-103(1), which authorizes the Director of Finance to define fiscal procedures relating to approval and allocation of funds. #### R25-6-3. Definitions. - (1) "Agency" means any department, division, commission, council, board, bureau, committee, office, or other administrative subunit of state government. - (2) "Career progression" means job advancement. - (3) "Department" means all executive departments of state government. - (4) "Finance" means the Division of Finance. - (5) "Policy" means the policies and procedures of the Division of Finance, as published in the "Accounting Policies and Procedures." - (6) "Relocation" means the distance between the employee's old residence and new job site must increase at least 50 miles over the distance between the old residence and the old job site. - (7) "Reimbursement" means money paid to compensate an employee for money spent. #### R25-6-4. Approval of Relocation Reimbursement. All relocation reimbursements require prior written approval of the department director or agency head. #### R25-6-5. Eligible Employees. - (1) Relocation reimbursement costs shall be granted to employees who move due to an involuntary change in jobs. - (2) Relocation reimbursement costs may be granted to employees who move due to a voluntary change in jobs. - (3) Relocation reimbursement costs may be granted to new employees who are required by the employing agency to move to accept employment with the state. - (a) The amount of relocation costs to be reimbursed to new employees is a matter of negotiation between the department or agency and the employee, but shall be for only those categories of expenditures identified as reimbursable by Section R25-6-8 and shall not exceed those costs identified as reimburseable in Finance policy FIACCT 05-03.03, Employee Reimbursements Relocation Reimbursement. Finance policies and procedures are available on the Internet at http://www.finance.utah.gov. #### R25-6-6. Repayment of Reimbursement. The employee shall agree in writing to repay any relocation expense if, within one year following the relocation, the employee terminates employment with the state or transfers to another department. Exceptions to repayment of the relocation expense must be approved in writing by the Director of Finance. #### R25-6-7. Payment of Relocation Expenses. - (1) The employee makes all payments and then requests reimbursement from the state. - (2) The employee may receive an advance of up to 90 percent of the estimated cost of the moving company, the storage of goods, and/or the real estate fees. #### **R25-6-8.** Reimbursable Categories of Expenditures. - (1) Based on Finance policy, costs reimbursable to an employee for relocation fall into the following broad categories: - (a) Mileage or common carrier expenses; - (b) Lodging and meal expenses; - (c) Costs of moving household goods and furniture; and - (d) Real estate expenses. - (2) The use of state equipment to move an employee or to pull a privately-owned trailer or trailer house is prohibited unless approved by the Director of Finance and the State Risk Manager. #### R25-6-9. Maximum Reimbursement. The maximum reimbursement for relocation costs may not exceed \$10,000 unless approved in writing by the Director of Finance. KEY: costs, finance, relocation benefits, reimbursements July 2, 2002 63A-3-103 Notice of Continuation April 29, 2008 #### R25. Administrative Services, Finance. #### Travel-Related Reimbursements for State R25-7. Employees. #### R25-7-1. Purpose. The purpose of this rule is to establish procedures to be followed by departments to pay travel-related reimbursements to state employees. #### R25-7-2. Authority and Exemptions. This rule is established pursuant to: - (1) Section 63A-3-107, which authorizes the Division of Finance to adopt rules covering in-state and out-of-state travel; - (2) Section 63A-3-106, which authorizes the Division of Finance to establish per diem rates to meet subsistence expenses for attending official meetings. #### R25-7-3. Definitions. - means any department, division, "Agency" (1) commission, council, board, bureau, committee, office, or other administrative subunit of state government. - (2) "Boards" means policy boards, advisory boards, councils, or committees within state government. - (3) "Department" means all executive departments of state government. - (4) "Finance" means the Division of Finance.(5) "Per diem" means an allowance paid daily. - (6) "Policy" means the policies and procedures of the Division of Finance, as published in the "Accounting Policies and Procedures.' - (7) "Rate" means an amount of money. - (8) "Reimbursement" means money paid to compensate an employee for money spent. - (9) "State employee" means any person who is paid on the state payroll system. #### R25-7-4. Eligible Expenses. - (1) Reimbursements are intended to cover all normal areas of expense. - (2) Requests for reimbursement must be accompanied by original receipts for all expenses except those for which flat allowance amounts are established. #### R25-7-5. Approvals. - (1) For insurance purposes, all state business travel, whether reimbursed by the state or not, must have prior approval by an appropriate authority. This also includes non-state employees where the state is paying for the travel expenses. - (2) Both in-state and out-of-state travel must be approved by the department head or designee. - (3) Exceptions to the prior approval for out-of-state travel must be justified in the comments section of the Request for Out-of-State Travel Authorization, form FI 5, or on an attachment, and must be approved by the Department Director or the designee. - (4) The Department Director, the Executive Director, or the designee must approve all travel to out-of-state functions where more than two employees from the same department are attending the same function at the same time. #### R25-7-6. Reimbursement for Meals. - (1) State employees who travel on state business may be eligible for a meal reimbursement. - (2) The reimbursement will include tax, tips, and other expenses associated with the meal. - (3) Allowances for in-state travel differ from those for outof-state travel. - (a) The daily travel meal allowance for in-state travel is \$35.00 and is computed according to the rates listed in the following table. #### TABLE 1 | | In-State | Travel | Meal | Allowances | |---------------------------------------|--------------------------------------|--------|------|------------| | Meals
Breakfast
Lunch
Dinner | Rate
\$8.00
\$11.00
\$16.00 | | | | | Total | \$35.00 | | | | (b) The daily travel meal allowance for out-of-state travel is \$43.00 and is computed according to the rates listed in the following table. TABLE 2 | | out-or-state | iravei | meai | Allowances | |----------|--------------|--------|------|------------| | | | | | | | eals | Rate | | | | | reakfast | \$10.00 | | | | | Meais | Rate | |-----------|---------| | Breakfast | \$10.00 | | Lunch | \$13.00 | | Dinner | \$20.00 | | Total | \$43.00 | | | | - (4) When traveling to premium cities (New York, Los Angeles, Chicago, San Francisco, Washington DC, Boston, San Diego,
Orlando, Atlanta, Baltimore, and Arlington), the traveler may choose to accept the per diem rate for out-of-state travel or to be reimbursed at the actual meal cost, with original receipts, up to \$57 per day. - (a) The traveler will qualify for premium rates on the day the travel begins and/or the day the travel ends only if the trip is of sufficient duration to qualify for all meals on that day. - (b) Complimentary meals of a hotel, motel and/or association and meals included in registration costs are deducted from the \$57 premium allowance as follows: - (i) If breakfast is provided deduct \$14, leaving a premium allowance for lunch and dinner of actual up to \$43. - (ii) If lunch is provided deduct \$17, leaving a premium allowance for breakfast and dinner of actual up to \$40. - (iii) If dinner is provided deduct \$26, leaving a premium allowance for breakfast and lunch of actual up to \$31. - The traveler must use the same method of reimbursement for an entire day. - (d) Actual meal cost includes tips. - (e) Alcoholic beverages are not reimbursable. - (5) When traveling in foreign countries, the traveler may choose to accept the per diem rate for out-of-state travel or to be reimbursed at the reasonable, actual meal cost, with original receipts. - (a) The traveler may combine the reimbursement methods during a trip; however, he must use the same method of reimbursement for an entire day. - (b) Actual meal cost includes tips. - (c) Alcoholic beverages are not reimbursable. - (6) The meal reimbursement calculation is comprised of three parts: - (a) The day the travel begins. The traveler's entitlement is determined by the time of day he leaves his home base (the location the employee leaves from and/or returns to), as illustrated in the following table. TABLE 3 The Day Travel Begins | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | |---------------|-----------------|-------------|---------------| | a.m. | a.m. | p.m. | p.m. | | 12:01-6:00 | 6:01-noon | 12:01-6:00 | 6:01-midnight | | *B, L, D | *L, D | *D | *no meals | | In-State | | | | | \$35.00 | \$27.00 | \$16.00 | \$0 | | Out-of-State | | | | | \$43.00 | \$33.00 | \$20.00 | \$0 | | *B=Breakfast, | L=Lunch, D=Dinn | er | | - (b) The days at the location. - (i) Complimentary meals of a hotel, motel, and/or association and meals included in the registration cost are deducted from the total daily meal allowance. - (ii) Meals provided on airlines will not reduce the meal allowance. - (c) The day the travel ends. The meal reimbursement the traveler is entitled to is determined by the time of day he returns to his home base, as illustrated in the following table. ## TABLE 4 The Day Travel Ends | 1st Quarter | 2nd Quarter | 3rd Quarter | 4th Quarter | |---------------|-----------------|-------------|---------------| | a.m. | a.m. | p.m. | p.m. | | 12:01-6:00 | 6:01-noon | 12:01-7:00 | 7:01-midnight | | *no meals | *B | *B, L | *B, L, D | | In-State | | | | | \$0 | \$8.00 | \$19.00 | \$35.00 | | Out-of-State | | | | | \$0 | \$10.00 | \$23.00 | \$43.00 | | *B=Breakfast, | L=Lunch, D=Dinn | er | | - (7) An employee may be authorized by his Department Director or designee to receive a meal allowance when his destination is at least 100 miles from his home base and he does not stay overnight. - (a) Breakfast is paid when the employee leaves his home base before 6:01 a.m. - (b) Lunch is paid when the trip meets one of the following requirements: - (i) The employee is on an officially approved trip that warrants entitlement to breakfast and dinner. - (ii) The employee leaves his home base before 10 a.m. and returns after 2 p.m. - (iii) The Department Director provides prior written approval based on circumstances. - (c) Dinner is paid when the employee leaves his home base and returns after 7 p.m. - (d) The allowance is not considered an absolute right of the employee and is authorized at the discretion of the Department Director or designee. ### **R25-7-7.** Meal Per Diem for Statutory Non-Salaried State Boards. - (1) When a board meets and conducts business activities during mealtime, the cost of meals may be charged as public expense. - (2) Where salaried employees of the State of Utah or other advisors or consultants must, of necessity, attend such a meeting in order to permit the board to carry on its business, the meals of such employees, advisors, or consultants may also be paid. In determining whether or not the presence of such employees, advisors, or consultants is necessary, the boards are requested to restrict the attendance of such employees, advisors, or consultants to those absolutely necessary at such mealtime meetings. #### R25-7-8. Reimbursement for Lodging. State employees who travel on state business may be eligible for a lodging reimbursement. - (1) For stays at a conference hotel, the state will reimburse the actual cost plus tax for both in-state and out-of-state travel. The traveler must include the conference registration brochure with the Travel Reimbursement Request, form FI 51A or FI 51B - (2) For in-state lodging at a non-conference hotel, the state will reimburse the actual cost up to \$60 per night for single occupancy plus tax except as noted in the table below: TARLE 5 #### Cities with Differing Rates | Cedar City | \$65 | plus | tax | |---------------------------------|------|------|-----| | Layton | \$65 | plus | tax | | Logan | \$70 | plus | tax | | Moab | \$70 | plus | tax | | Ogden | \$65 | plus | tax | | Panguitch | \$65 | plus | tax | | Park City | \$80 | plus | tax | | Heber City, Midway | \$80 | plus | tax | | Price | \$70 | plus | tax | | Provo, Orem | \$65 | plus | tax | | Roosevelt | \$75 | plus | tax | | Metropolitan Salt Lake City | | | | | (Draper to Centerville), Tooele | \$80 | plus | tax | | St. George | \$70 | plus | tax | | Vernal | \$75 | plus | tax | - (3) For out-of-state travel stays at a non-conference hotel, the state will reimburse the actual cost per night plus tax, not to exceed the federal lodging rate for the location. - (4) The state will reimburse the actual cost per night plus tax for in-state or out-of-state travel stays where the department/traveler makes reservations through the State Travel Office. - (5) Lodging is reimbursed at the rates listed in Table 5 for single occupancy only. For double state employee occupancy, add \$20, for triple state employee occupancy, add \$40, for quadruple state employee occupancy, add \$60. - (6) Exceptions will be allowed for unusual circumstances when approved in writing by the Department Director or designee prior to the trip. - (a) For out-of-state travel, the approval may be on the form FI 5. - (b) Attach the written approval to the Travel Reimbursement Request, form FI 51B or FI 51D. - (7) A proper receipt for lodging accommodations must accompany each request for reimbursement. - (a) The tissue copy of the charge receipt is not acceptable. (b) A proper receipt is a copy of the registration form generally used by motels and hotels which includes the following information: name of motel/hotel, street address, town and state, telephone number, current date, name of person/persons staying at the motel/hotel, date of occupancy, amount and date paid, signature of agent, number in the party, and single or double occupancy. - (8) Travelers may also elect to stay with friends or relatives or use their personal campers or trailer homes instead of staying in a hotel. - (a) With proof of staying overnight away from home on approved state business, the traveler will be reimbursed the following: - (i) \$25 per night with no receipts required or - (ii) Actual cost up to \$40 per night with a signed receipt from a facility such as a campground or trailer park, not from a private residence. - (9) Travelers who are on assignment away from their home base for longer than 90 days will be reimbursed as follows: - (a) First 30 days follow regular rules for lodging and meals. Lodging receipt is required. - (b) After 30 days \$46 per day for lodging and meals. No receipt is required. #### R25-7-9. Reimbursement for Incidentals. State employees who travel on state business may be eligible for a reimbursement for incidental expenses. - (1) Travelers will be reimbursed for actual out-of-pocket costs for incidental items such as baggage tips and transportation costs. - (a) Tips for maid service, doormen, and meals are not reimbursable. - (b) No other gratuities will be reimbursed. - (c) Include an original receipt for each individual incidental item above \$20.00 and for all airport parking. - (2) The state will reimburse incidental ground transportation and parking expenses. - (a) Travelers shall document all official business use of taxi, bus, parking, and other ground transportation including dates, destinations, parking locations, receipts, and amounts. - (b) Personal use of such transportation to restaurants is not reimbursable. - (c) Parking at the Salt Lake City airport will be reimbursed at a maximum of the airport long-term parking rate with a receipt. - (3) Registration should be paid in advance on a state warrant. - (a) A copy of the approved FI 5 form must be included with the Payment Voucher for out-of-state registrations. - (b) If a traveler must pay the registration when he arrives, the agency is expected to process a Payment Voucher and have the traveler take the state warrant with him. - (4) Telephone calls related to state business are reimbursed at the actual cost. - (a) The traveler shall list the amount of these calls separately on the Travel Reimbursement Request, form FI 51A or FI 51B. - (b) The traveler must provide an original lodging receipt or original personal phone bill showing the phone number called and the dollar amount for business telephone calls and personal telephone calls made during stays of five nights or more. - (5) Allowances for personal telephone calls made while out of town on state business overnight will be based on the number of
nights away from home. - (a) Four nights or less actual amount up to \$2.50 per night (documentation is not required for personal phone calls made during stays of four nights or less) - (b) Five to eleven nights actual amount up to \$20.00 - (c) Twelve nights to thirty nights actual amount up to \$30.00 - (d) More than thirty days start over - (6) Actual laundry expenses up to \$18.00 per week will be allowed for trips in excess of six consecutive nights, beginning after the sixth night out. - (a) The traveler must provide receipts for the laundry expense. - (b) For use of coin-operated laundry facilities, the traveler must provide a list of dates, locations, and amounts. - (7) An amount of \$5 per day will be allowed for travelers away in excess of six consecutive nights beginning after the sixth night out. - (a) This amount covers miscellaneous incidentals not covered in this rule. - (b) This allowance is not available for travelers going to conferences. #### R25-7-10. Reimbursement for Transportation. State employees who travel on state business may be eligible for a transportation reimbursement. - (1) Air transportation is limited to Air Coach or Excursion class. - (a) All reservations (in-state and out-of-state) should be made through the State Travel Office for the least expensive air fare available at the time reservations are made. - (b) Only one change fee per trip will be reimbursed. - (c) The explanation for the change and any other exception to this rule must be given and approved by the Department Director or designee. - (d) In order to preserve insurance coverage, travelers must fly on tickets in their names only. - (2) Travelers may be reimbursed for mileage to and from the airport and long-term parking or away-from-the-airport parking. - (a) The maximum reimbursement for parking, whether travelers park at the airport or away from the airport, is the airport long-term parking rate. - (b) The parking receipt must be included with the Travel Reimbursement Request, form FI 51A or FI 51B. - (c) Travelers may be reimbursed for mileage to and from the airport to allow someone to drop them off and to pick them up. - (3) Travelers may use private vehicles with approval from the Department Director or designee. - (a) Only one person in a vehicle may receive the reimbursement, regardless of the number of people in the vehicle. - (b) Reimbursement for a private vehicle will be at the rate of 36 cents per mile or 48.5 cents per mile if a state vehicle is not available to the employee. - (i) To determine which rate to use, the traveler must first determine if their department has an agency vehicle (long-term leased vehicle from Fleet Operations) that meets their needs and is reasonably available for the trip (does not apply to special purpose vehicles). If reasonably available, the employee should use an agency vehicle. If an agency vehicle that meets their needs is not reasonably available, the agency may approve the traveler to use either a daily pool fleet vehicle or a private vehicle. If a daily pool fleet vehicle is not reasonably available, the traveler may be reimbursed at 48.5 cents per mile. - (ii) If a trip is estimated to average 100 miles or more per day, the agency should approve the traveler to rent a daily pool fleet vehicle if one is reasonably available. Doing so will cost less than if the traveler takes a private vehicle. If the agency approves the traveler to take a private vehicle, the employee will be reimbursed at the lower rate of 36 cents per mile. - (c) Agencies may establish a reimbursement rate that is more restrictive than the rate established in this Section. - (d) Exceptions must be approved in writing by the Director of Finance. - (e) Mileage will be computed from the latest official state road map and will be limited to the most economical, usually traveled routes. - (f) If the traveler uses a private vehicle on official state business and is reimbursed for mileage, parking charges may be reimbursed as an incidental expense. - (g) An approved Private Vehicle Usage Report, form FI 40, should be included with the department's payroll documentation reporting miles driven on state business during the payroll period. - (h) Departments may allow mileage reimbursement on an approved Travel Reimbursement Request, form FI 51A or FI 51B, if other costs associated with the trip are to be reimbursed at the same time. - (4) A traveler may choose to drive instead of flying if approved by the Department Director. - (a) If the traveler drives a state-owned vehicle, the traveler may be reimbursed for meals and lodging for a reasonable amount of travel time; however, the total cost of the trip must not exceed the equivalent cost of the airline trip. The traveler may also be reimbursed for incidental expenses such as toll fees and parking fees. - (b) If the traveler drives a privately-owned vehicle, reimbursement will be at the rate of 36 cents per mile or the airplane fare, whichever is less, unless otherwise approved by the Department Director. - (i) The lowest fare available within 30 days prior to the departure date will be used when calculating the cost of travel for comparison to private vehicle cost. - (ii) An itinerary printout which is available through the State Travel Office is required when the traveler is taking a private vehicle. - (iii) The traveler may be reimbursed for meals and lodging for a reasonable amount of travel time; however, the total cost of the trip must not exceed the equivalent cost of an airline trip. - (iv) If the traveler uses a private vehicle on official state business and is reimbursed for mileage, parking charges may be reimbursed as an incidental expense. - (c) When submitting the reimbursement form, attach a schedule comparing the cost of driving with the cost of flying. The schedule should show that the total cost of the trip driving was less than or equal to the total cost of the trip flying. - (d) If the travel time taken for driving during the employee's normal work week is greater than that which would have occurred had the employee flown, the excess time used will be taken as annual leave and deducted on the Time and Attendance System. - (5) Use of rental vehicles must be approved in writing in advance by the Department Director. - (a) An exception to advance approval of the use of rental vehicles shall be fully explained in writing with the request for reimbursement and approved by the Department Director. - (b) Detailed explanation is required if a rental vehicle is requested for a traveler staying at a conference hotel. - (c) When making rental car arrangements through the State Travel Office, reserve the vehicle you need. Upgrades in size or model made when picking up the rental vehicle will not be reimbursed. - (i) State employees should rent vehicles to be used for state business in their own names, using the state contract so they will have full coverage under the state's liability insurance. - (ii) Rental vehicle reservations not made through the State Travel Office must be approved in advance by the Department Director. - (iii) The traveler will be reimbursed the actual rate charged by the rental agency. - (iv) The traveler must have approval for a rental car in order to be reimbursed for rental car parking. - (6) Travel by private airplane must be approved in advance by the Department Director or designee. - (a) The pilot must certify to the Department Director that he is certified to fly the plane being used for state business. - (b) If the plane is owned by the pilot/employee, he must certify the existence of at least \$500,000 of liability insurance coverage. - (c) If the plane is a rental, the pilot must provide written certification from the rental agency that his insurance covers the traveler and the state as insured. The insurance must be adequate to cover any physical damage to the plane and at least \$500,000 for liability coverage. - (d) Reimbursement will be made at 50 cents per mile. - (e) Mileage calculation is based on air mileage and is limited to the most economical, usually-traveled route. - (7) Travel by private motorcycle must be approved prior to the trip by the Department Director or designee. Travel will be reimbursed at 16 cents per mile. - (8) A car allowance may be allowed in lieu of mileage reimbursement in certain cases. Prior written approval from the Department Director, the Department of Administrative Services, and the Governor is required. KEY: air travel, per diem allowances, state employees, transportation August 20, 2007 63A-3-107 August 20, 2007 63A-3-107 Notice of Continuation April 29, 2008 63A-3-106 ### R28. Administrative Services, Fleet Operations, Surplus Property. R28-3. Utah State Agency for Surplus Property Adjudicative Proceedings. #### **R28-3-1.** Purpose. As required by the Utah Administrative Procedures Act, this rule provides the procedures for adjudicating disputes brought before the Utah State Agency for Surplus Property under the authority granted by Section 63A-9-801 and Section 63-46b-1, et seq. #### R28-3-2. Definitions. Terms used are as defined in Section 63-46b-2, except "USASP" means the Utah State Agency for Surplus Property, and "superior agency" means the Department of Administrative Services. #### **R28-3-3.** Proceedings to be Informal. All matters over which the USASP has jurisdiction including bid validity determination and sales issues, which are subject to Title 63, Chapter 46b, will be informal in nature for purposes of adjudication. The Director of the Division of Fleet Operations or his designee will be the presiding officer. ### R28-3-4. Procedures Governing Informal Adjudicatory Proceedings. - 1. No response need be filed to the notice of agency action or request for agency action. - 2. The USASP may hold a hearing at the discretion of the director of the Division of Fleet Operations or his designee unless a hearing is required by statute. A request for hearing
must be made within ten days after receipt of the notice of agency action or request for agency action. - 3. Only the parties named in the notice of agency action or request for agency action will be permitted to testify, present evidence and comment on the issues. - 4. A hearing will be held only after timely notice of the hearing has been given. - 5. No discovery, either compulsory or voluntary, will be permitted except that all parties to the action shall have access to information and materials not restricted by law. - No person may intervene in an agency action unless federal statute or rule requires the agency to permit intervention. - 7. Any hearing held under this rule is open to all parties. - 8. Within thirty days after the close of any hearing, the director of the Division of Fleet Operations or his designee shall issue a written decision stating the decision, the reasons for the decision, time limits for filing an appeal with the director of the superior agency, notice of right of judicial review, and the time limits for filing an appeal to the appropriate district court. - 9. The decision rendered by the Director of the Division of Fleet Operations or his designee shall be based on the facts in the USASP file and if a hearing is held, the facts based on evidence presented at the hearing. - 10. The agency shall notify the parties of the agency order by promptly mailing a copy thereof to each at the address indicated in the file. - 11. Whether a hearing is held or not, an order issued under the provisions of this rule shall be the final order of the superior agency, and then may be appealed to the appropriate district court. KEY: surplus property, appellate procedures February 12, 2004 63A-9-801 Notice of Continuation April 4, 2008 63-46b #### R68. Agriculture and Food, Plant Industry. R68-14. Quarantine Pertaining to Gypsy Moth - Lymantria Dispar. **R68-14-1.** Authority. Promulgated under authority of 4-2-2 and 4-35-9. #### **R68-14-2.** Purpose. For the following reasons this rule is enacted: - 1. Gypsy Moth (Lymantria dispar) has recently been found in the state of Utah, and - 2. it will survive and multiply rapidly in the state of Utah, and - 3. it is a serious pest to forest, residence, park, and agricultural tree plantings, and - 4. it is capable of destroying watershed areas, orchards, or ornamentals, and - 5. it is also a nuisance to the general public. #### R68-14-3. Definitions. The definitions set forth in this section shall apply throughout this chapter. - "Commissioner" means the Commissioner of A. Agriculture and Food of this state, or a duly authorized representative. - B. "Department" means the Utah State Department of - Agriculture and Food. C. "Interior quarantine" means a quarantine within the state of Utah established against the movement of designated plant pests, life stages, their hosts, and possible carriers from areas identified as being infested by the Utah State Department of Agriculture and Food. - D. "Exterior quarantine" means a quarantine established against the movement into Utah State of designated plant pests, life stages, their hosts, and possible carriers from areas identified as being infested by the Utah State Department of Agriculture and Food. - "Gypsy Moth (Lymantria dispar)" means a lepidopterous insect of the family Lymantriidae which in the - larval stage defoliates many species of trees and shrubs. F. "Qualified certified applicator (QCA)" means any individual who is (1) certified pursuant to the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) (86 Stat. 983; 7 U.S.C. 136b) as a certified commercial applicator in a category allowing use of the Restricted Use Pesticides recommended for use in the treatment of outdoor household articles for gypsy moth and (2) who has attended and completed a workshop segment approved by USDA Animal and Plant Health Inspection Service on the identification and treatment of gypsy moth life stages on regulated articles. - G. Regulated Articles: are those articles and commodities listed in R68-14-5 A.-E. - **R68-14-4. Quarantine Gypsy Moth Area Under Order.**A. Interior Quarantine. Real and personal properties within the State where the department identified multiple gypsy moth life stages and where occupants and/or owners of those properties have been notified by the department of the gypsy moth infestation and to the effect that the subject property is under quarantine pursuant to Title 4, Chapter 2, Section 2. The department shall post quarantined areas both at entrance points and exit points with signs no smaller than 22" x 34". - B. Exterior Quarantine. All areas of the United States and Canada that are declared high risk by the United States Department of Agriculture, Animal and Plant Health Inspection Service, plant protection and quarantine or Utah Commissioner of Agriculture and Food. #### R68-14-5. Quarantine/Gypsy Moth Hosts and Carriers. The following regulated articles and commodities are placed under quarantine when located within or originating from an area as described in R68-14-4 - A. Trees, shrubs with persistent woody stems, Christmas trees, and parts of such trees and shrubs (except seeds, fruits and cones). - Timber and building materials, including but not limited to such items as lumber, planks, poles, logs, firewood, pulpwood, fencing, and building blocks. - C. Mobile homes, recreational vehicles, trailers, boats, camping gear, and associated equipment. - D. Outdoor household articles including but not limited to such items as furniture, toys, garden tools, garden machinery, animal houses, storage sheds. - E. Any other items or means of conveyance not covered above when that item or conveyance is determined by the Commissioner to present a hazard of the spread of any life stage of gypsy moth. ### R68-14-6. Gypsy Moth Quarantine Restrictions - Interior. Items under quarantine are prohibited of movement from the area under quarantine except as follows: - A. Any item under quarantine may be inspected and certified for movement by a Department or Federal Inspector. In addition, OHA's can be certified if inspected and found free of all stages of gypsy moth by QCA or the homeowner. - B. Garden prunings from trees and shrubs may be removed from quarantine areas only when they are moved in tarped vehicles to the city or county dumps where such material is to be burned, incinerated, buried, composted, or otherwise treated or handled in a manner that is approved by the Commissioner and does not pose a hazard to the spread of gypsy moth life - C. Such items cleaned or treated shall be certified by a Department or Federal Inspector, before movement from the quarantine area. In addition, OHA's can also be cleaned or treated by a QCA or homeowner before movement from the quarantine area. - D. Expense of cleaning or treatment of articles or commodities for gypsy moth shall be the responsibility of the person in possession of the articles or commodities, or the consignee in case of commercial shipment by common carriers of household goods. #### **R68-14-7.** Gypsy Moth Quarantine Restrictions - Exterior. Quarantined articles and commodities are prohibited entry into the state of Utah from areas described by R68-14-5 B. except under the following conditions: - A. All move-ins to the State of Utah from an area known to be infested with Gypsy Moth will be required to register their Utah residence with the State Department of Agriculture and Food within thirty days of entering the State of Utah. The Department of Agriculture and Food shall provide at points of entry, Driver License Offices, and County Courthouses selfaddressed, postage paid notice forms, or - B. Submission to the Commissioner of a completed "Gypsy Moth Outdoor Household Articles Transit Inspection Follow-up Worksheet" or other official State or APHIS Inspection Form stating: - 1. origin of regulated articles prior to movement to Utah; - 2. Utah address stating where regulated articles are destined; - 3. address of owner if different from (2) above. - C. The Department of Agriculture and Food may inspect all regulated articles of move-ins from quarantined areas. The Department will maintain a Gypsy Moth trap for two entire seasons at residences of all new move-ins from quarantined - A person's failure to provide the Department of Agriculture and Food with the official Notice Form or form described in R68-14-7(B) above within the prescribed time shall be in violation of this quarantine and may be liable for costs associated with any eradication program caused by failure to notify the Department. #### R68-14-8. Certification of QCA's. A. To facilitate the issuance of certification for property movement out of quarantined areas the Commissioner shall provide training certification workshops to certify licensed pesticide applicators to become QCA's as defined in the definitions. QCA may charge for inspections. #### R68-14-9. Forms. A. Inspection certificate: The following form shall be issued by the Commissioner or QCA after thorough inspection. #### **R68-14-10.** Violations and Penalties. - A. Any fraudulent use of or use of incorrect information on any forms used in the enforcement of this quarantine is a violation of this quarantine. - B. Any intentional movement of Gypsy Moth life stages from any infested area is a violation. Failure to perform or have inspection will constitute intentional movement as well as willfully moving property after notification. - C. Failure to register with the Department of Agriculture and Food within 30 days of moving to Utah from an area defined in R68-14-4 B, is a violation of this quarantine. - D. Failure to comply with any provisions of this quarantine shall be a violation of this quarantine. - E. Violators of this quarantine shall be subject to civil penalties of not more than \$5,000 per violation as defined in 4-2-15. KEY: quarantine 1989 4-2-2 Notice of Continuation April 4, 2008 4-35-9 # R81. Alcoholic
Beverage Control, Administration. R81-4C. Limited Restaurant Licenses. R81-4C-1. Licensing. Limited restaurant licenses are issued to persons as defined in Section 32A-1-105(38). Any contemplated action or transaction that may alter the organizational structure or ownership interest of the person to whom the license is issued must be submitted to the department for approval prior to consummation of any such action to ensure there is no violation of Sections 32A-4-303(4), 32A-4-304, and 32A-4-307(28). #### R81-4C-2. Application. A license application shall be included in the agenda of the monthly commission meeting for consideration for issuance of a limited restaurant license when the requirements of Sections 32A-4-303, -304, and -306 have been met, a completed application has been received by the department, and the limited restaurant premises have been inspected by the department. #### R81-4C-3. Bonds. No part of any corporate or cash bond required by Section 32A-4-306, may be withdrawn during the time the license is in effect. If the licensee fails to maintain a valid corporate or cash bond, the license shall be immediately suspended until a valid bond is obtained. Failure to obtain a bond within 30 days of notification by the department of the delinquency shall result in the automatic revocation of the license. #### R81-4C-4. Insurance. Public liability and dram shop insurance coverage required in Section 32A-4-303(1)(h) and (i) must remain in force during the time the license is in effect. Failure of the licensee to maintain the required insurance coverage may result in a suspension or revocation of the license by the commission. ### R81-4C-5. Limited Restaurant Licensee Wine and Heavy Beer Order and Return Procedures. The following procedures shall be followed when a limited restaurant licensee orders wine or heavy beer from or returns wine or heavy beer to any state liquor store, package agency, or department satellite warehouse: - (1) The licensee must place the order in advance to allow department personnel sufficient time to assemble the order. The licensee or employees of the licensee may not pick merchandise directly off the shelves of a state store or package agency to fill the licensee=s order. The order shall include the business name of the licensee, department licensee number, and list the products ordered specifying each product by code number and quantity. - (2) The licensee shall allow at least four hours for department personnel to assemble the order for pick-up. When the order is complete, the licensee will be notified by phone and given the total cost of the order. The licensee may pay for the product in cash, company check or cashier=s check. - (3) The licensee or the licensee=s designee shall examine and sign for the order before it leaves the store, agency or satellite warehouse to verify that the product has been received. - (4) Merchandise shall be supplied to the licensee on request when it is available on a first come first serve basis. Discounted items and limited items may, at the discretion of the department, be provided to a licensee on an allocated basis. - (5) Wine and beer may not be returned by the licensee for the original purchase price except upon a showing that the product was spoiled or non-consumable. #### R81-4C-6. Limited Restaurant Licensee Operating Hours. Allowable hours of wine and heavy beer sales shall be in accordance with Section 32A-4-307(9)(a). However, the licensee may open the wine and heavy beer storage area during hours otherwise prohibited for the limited purpose of inventory, restocking, repair, and cleaning. #### R81-4C-7. Sale and Purchase of Alcoholic Beverages. - (1) Alcoholic beverages (including beer) must be sold in connection with an order for food placed and paid for by a patron. An order for food may not include food items gratuitously provided by the limited restaurant to patrons. A patron may pay for an alcoholic beverage at the time of purchase, or, at the discretion of both the licensee and the patron, the price charged may be added to the patron's tab, provided that a written beverage tab, as provided in Section 32A-4-307(29), shall be commenced upon the patron's first purchase and shall be maintained by the limited restaurant during the course of the patron's stay at the limited restaurant regardless of where the patron orders and consumes an alcoholic beverage. - (2) The limited restaurant shall maintain at least 70% of its total business from the sale of food pursuant to Section 32A-4-307(26) - (a) The limited restaurant shall maintain records separately showing quarterly expenditures and sales for beer, heavy beer, wine, and food. These shall be available for inspection and audit by representatives of the department, and maintained for a period of three years. - (b) If any inspection or audit discloses that the sales of food are less than 70% for any quarterly period, an order to show cause shall be issued by the department to determine why the license should not be immediately suspended by the commission. Any suspension shall remain in effect until the licensee is able to prove to the satisfaction of the commission that in the future, the sales of food will meet or exceed 70%. Failure of the licensee to provide satisfactory proof of the required food percentage within three months of the date the license was suspended, shall result in the revocation of the license. - (3) Wine dispensing shall be in accordance with Section 32A-4-307; and Section R81-1-10 (Wine Dispensing), and R81-1-11 (Multiple-Licensed Facility Storage and Service) of these rules. #### R81-4C-8. Alcoholic Product Flavoring. - (1) Limited restaurant licensees may use alcoholic product flavorings including spirituous liquor products in the preparation of food items and desserts at any time if plainly and conspicuously labeled "cooking flavoring". - (2) No limited restaurant employee under the age of 21 years may handle alcoholic product flavorings. #### R81-4C-9. Table Service. A wine service may be performed by the server at the patron's table for wine either purchased at the limited restaurant or carried in by a patron, provided the wine has an official state label affixed. The wine may be opened and poured by the server. #### R81-4C-10. Consumption at Patron's Table. - (1) A patron's table may be located in waiting, patio, garden and dining areas previously approved by the department, but may not be located at the site where alcoholic beverages are dispensed to the server or stored. - (2) Consumption of any alcoholic beverage must be within a reasonable proximity of a patron's table so as to ensure that the server can maintain a written beverage tab on the amount of alcoholic beverages consumed. - (3) All wine and heavy beer consumed in a limited restaurant must come from a container or package having an official state label affixed. #### R81-4C-11. Menus; Price Lists. - (1) Contents of Alcoholic Beverage Menu. - (a) Each limited restaurant licensee shall have readily available for its patrons a printed alcoholic beverage price list, or menu containing current prices of all wine, heavy beer, and beer. This list shall include any charges for the service of packaged wines or heavy beer. - (b) Any printed menu, master beverage price list or other printed list is sufficient as long as the prices are current and it meets the requirements of this rule. - (c) Customers shall be notified of the price charged for any packaged wine or heavy beer and any service charges for the supply of glasses, chilling, or wine service. - (d) A licensee or his employee may not misrepresent the price of any alcoholic beverage that is sold or offered for sale on the licensed premises. #### R81-4C-12. Identification Badge. Each employee of the licensee who sells, dispenses or provides alcoholic beverages shall wear a unique identification badge visible above the waist, bearing the employee's first name, initials, or a unique number in letters or numbers not less than 3/8 inch high. The identification badge must be worn on the front portion of the employee's body. The licensee shall maintain a record of all employee badges assigned, which shall be available for inspection by any peace officer, or representative of the department. The record shall include the employee's full name and address and a driver's license or similar identification number. KEY: alcoholic beverages August 1, 2003 32A-1-107 # R81. Alcoholic Beverage Control, Administration. R81-4D. On-Premise Banquet License. R81-4D-1. Licensing. - (1) An on-premise banquet license may be issued only to a hotel, resort facility, sports center or convention center as defined in this rule. - (a) "Hotel" is a commercial lodging establishment: - (i) that offers temporary sleeping accommodations for compensation; - (ii) that is capable of hosting conventions, conferences, and food and beverage functions under a banquet contract; - (iii) that has adequate kitchen or culinary facilities on the premises of the hotel to provide complete meals; and - (iv) that has at least 1000 square feet of function space consisting of meeting and/or dining rooms that can be reserved for private use under a banquet contract that can accommodate a minimum of 75 people, provided that in cities of the third, fourth or fifth class, unincorporated areas of a county, and towns, the commission shall have the authority to waive the minimum function space size requirements. - (b) "Resort facility" is a publicly or privately owned or operated commercial recreational facility or area: - (i) that is designed primarily to attract and accommodate people to a recreational or sporting environment; - (ii) that is capable of hosting conventions, conferences, and food and beverage functions under a banquet contract; - (iii) that has adequate kitchen or culinary facilities on the premises of the resort to provide complete meals; and - (iv) that has at least 1500 square feet of
function space consisting of meeting and/or dining rooms that can be reserved for private use under a banquet contract that can accommodate a minimum of 100 people, provided that in cities of the third, fourth, or fifth class, unincorporated areas of a county, and towns, the commission shall have the authority to waive the minimum function space size requirements. - (c) "Sports center" is a publicly or privately owned or operated facility: - (i) that is designed primarily to attract people to and accommodate people at sporting events; - (ii) that has a fixed seating capacity for more than 2,000 persons; - (iii) that is capable of hosting conventions, conferences, and food and beverage functions under a banquet contract; - (iv) that has adequate kitchen or culinary facilities on the premises of the sports center to provide complete meals; and - (v) that has at least 2500 square feet of function space consisting of meeting and/or dining rooms that can be reserved for private use under a banquet contract that can accommodate a minimum of 100 people, provided that in cities of the third, fourth, or fifth class, unincorporated areas of a county, and towns, the commission shall have the authority to waive the minimum function space size requirements. - (d) "Convention center" is a publicly or privately owned or operated facility: - (i) the primary business or function of which is to host conventions, conferences, and food and beverage functions under a banquet contract; - (ii) that is a total of at least 30,000 square feet; - (iii) that has adequate kitchen or culinary facilities on the premises of the convention center to provide complete meals; - (iv) that has at least 3000 square feet of function space consisting of meeting and/or dining rooms that can be reserved for private use under a banquet contract that can accommodate a minimum of 100 people, provided that in cities of the third, fourth, or fifth class, unincorporated counties, and towns, the commission shall have the authority to waive the minimum function space size requirements. - (2)(a) A "banquet contract" as used in this rule means an agreement between an on-premise banquet licensee and a host of a banquet to provide alcoholic beverage services at a meal, reception, or other private banquet function at a defined location on a specific date and time for a pre-arranged, guaranteed number of attendees at a negotiated price. - (b) Each "banquet contract" shall: - (i) clearly define the location of the private banquet function; - (ii) require that the private banquet function be separate from other areas of the facility that are open to the general public; and - (iii) require signage at or near the entrance to the private banquet function to indicate that the location has been reserved for a specific group. - (3) On-premise banquet licenses are issued to persons as defined in Section 32A-1-105(36). Any contemplated action or transaction that may alter the organizational structure or ownership interest of the person to whom the license is issued must be submitted to the department for approval prior to consummation of any such action to ensure there is no violation of Sections 32A-4-402(4), 32A-4-403, and 32A-4-406(26). #### R81-4D-2. Application. - (1) A license application shall be included in the agenda of the monthly commission meeting for consideration for issuance of an on-premise banquet license when the requirements of Sections 32A-4-402, -403, and -405 have been met, a completed application has been received by the department, and the on-premise banquet premises have been inspected by the department. - (2)(a) The application shall include a floor plan showing the locations of function space in or on the applicant=s business premises that may be reserved for private banquet functions where alcoholic beverages may be stored, sold or served, and consumed. Hotels shall also indicate the number of sleeping rooms where room service will be provided and include a sample floor plan of a guest room level. No application will be accepted that merely designates the entire hotel, resort, sports center or convention center facility as the proposed licensed premises. - (b) After an on-premise banquet license has been issued, the licensee may apply to the commission for approval of additional locations in or on the premises of the hotel, resort, sports center or convention center that were not included in the licensee=s original application. #### R81-4D-3. Bonds. No part of any corporate or cash bond required by Section 32A-4-405, may be withdrawn during the time the license is in effect. If the licensee fails to maintain a valid corporate or cash bond, the license shall be immediately suspended until a valid bond is obtained. Failure to obtain a bond within 30 days of notification by the department of the delinquency shall result in the automatic revocation of the license. #### R81-4D-4. Insurance. Public liability and dram shop insurance coverage required in Section 32A-4-402(1)(h) and (i) must remain in force during the time the license is in effect. Failure of the licensee to maintain the required insurance coverage may result in a suspension or revocation of the license by the commission. ### R81-4D-5. On-Premise Banquet Licensee Liquor Order and Return Procedures. The following procedures shall be followed when an onpremise banquet licensee orders liquor from or returns liquor to any state liquor store, package agency, or department satellite warehouse: (1) The licensee must place the order in advance to allow department personnel sufficient time to assemble the order. The licensee or employees of the licensee may not pick merchandise directly off the shelves of a state store or package agency to fill the licensee=s order. The order shall include the business name of the licensee, department licensee number, and list the products ordered specifying each product by code number and quantity. - (2) The licensee shall allow at least four hours for department personnel to assemble the order for pick-up. When the order is complete, the licensee will be notified by phone and given the total cost of the order. The licensee may pay for the product in cash, company check or cashier=s check. - (3) The licensee or the licensee=s designee shall examine and sign for the order before it leaves the store, agency or satellite warehouse to verify that the product has been received. - (4) Merchandise shall be supplied to the licensee on request when it is available on a first come first serve basis. Discounted items and limited items may, at the discretion of the department, be provided to a licensee on an allocated basis. - (5)(a) Spirituous liquor may be returned by the licensee for the original purchase price only under the following conditions: - (i) the bottle has not been opened; - (ii) the seal remains intact; - (iii) the label remains intact; and - (iv) upon a showing of the original cash register receipt. - (b) A restocking fee of 10% shall be assessed on the entire amount on any returned spirituous liquor order that exceeds \$1,000. All spirituous liquor returned that is based on a single purchase on a single cash register receipt must be returned at the same time at a single store, package agency, or satellite warehouse location. - (b) Wine and beer may not be returned by the licensee for the original purchase price except upon a showing that the product was spoiled or non-consumable. #### R81-4D-6. On-Premise Banquet Licensee Operating Hours. Allowable hours of alcoholic beverage sales shall be in accordance with Section 32A-4-406(7). However, the licensee may open the alcoholic beverage storage area during hours otherwise prohibited for the limited purpose of inventory, restocking, repair, and cleaning. #### R81-4D-7. Sale and Purchase of Alcoholic Beverages. Liquor dispensing shall be in accordance with Section 32A-4-406; and Sections R81-1-9 (Liquor Dispensing Systems), and R81-1-10 (Wine Dispensing) of these rules. #### R81-4D-8. Liquor Storage. Liquor bottles kept for sale in use with a dispensing system, liquor flavorings in properly labeled unsealed containers, and unsealed containers of wines poured by the glass may be stored in the same storage area of the on-premise banquet licensee as approved by the department. #### R81-4D-9. Alcoholic Product Flavoring. On-premise banquet licensees may use alcoholic products as flavoring subject to the following guidelines: - (1) Alcoholic product flavoring may be utilized in beverages only during the authorized selling hours under the onpremise banquet license. Alcoholic product flavoring may be used in the preparation of food items and desserts at any time if plainly and conspicuously labeled "cooking flavoring". - (2) No on-premise banquet licensee employee under the age of 21 years may handle alcoholic product flavorings. #### R81-4D-10. State Label. All liquor consumed on the premises of an on-premise banquet license must come from a container or package having an official state label affixed. #### R81-4D-11. Menus; Price Lists. - (1) An on-premise banquet licensee shall have readily available for any host of a contracted banquet a printed alcoholic beverage price list, or menu containing prices of all mixed drinks, wine, beer, and heavy beer. This list shall include any charges for the service of packaged wines or heavy beer. - (2) Any printed menu, master beverage price list or other printed list is sufficient as long as the prices are current and it meets the requirements of this rule. - (3) Any host of a contracted banquet shall be notified of the price charged for any packaged wine or heavy beer and any service charges for the supply of glasses, chilling, or wine service. - (4) The on-premise banquet licensee or an employee of the licensee may not misrepresent the price of any alcoholic beverage that is sold or offered for sale on the licensed premises. #### R81-4D-12. Identification Badge. Each employee
of the licensee who sells, dispenses or provides alcoholic beverages shall wear a unique identification badge visible above the waist, bearing the employee's first name, initials, or a unique number in letters or numbers not less than 3/8 inch high. The identification badge must be worn on the front portion of the employee's body. The licensee shall maintain a record of all employee badges assigned, which shall be available for inspection by any peace officer, or representative of the department. The record shall include the employee's full name and address and a driver's license or similar identification number. ### R81-4D-13. On-Premise Banquet License Room Service - Mini-Bottle/187 ml Wine Sales. - (1) Purpose. Pursuant to 32A-1-116, the department may not purchase or stock alcoholic beverages in containers smaller than 200 milliliters. except as otherwise allowed by the commission. The commission hereby allows the limited use of 50 milliliter "mini-bottles" of distilled spirits and 187 milliliter bottles of wine for room service sales by on-premise banquet licensees located in hotels and resorts. The following conditions are imposed to ensure that these smaller bottle sales are limited to patrons of sleeping rooms, and are not offered to the general public. - Application of Rule. - (a) The department will not maintain a regular inventory of distilled spirits and wine in the smaller bottle sizes, but will accept special orders for these products from an on-premise banquet licensee. Special orders may be placed with the department=s purchasing division, any state store, or any Type 2 or 3 package agency. - (b) The on-premise banquet licensee must order in full case lots, and all sales are final. - (c) Sale and use of alcohol in the smaller bottle sizes is restricted to providing room service to guests in sleeping rooms in the hotel/resort, and may not be used for other banquet catering services, or be sold to the general public. - (d) Failure of the on-premise banquet licensee to strictly adhere to the provisions of this rule is grounds for the department to take disciplinary action against the on-premise banquet licensee. #### R81-4D-14. Reporting Requirement. (1) Authority. This rule is pursuant to the commission's powers and duties under 32A-1-107 to act as a general policymaking body on the subject of alcoholic beverage control and to set policy by written rules that prescribe the conduct and management of any premises upon which alcoholic beverages may be sold, consumed, served, or stored, and pursuant to 32A-4-406(24). - (2) Purpose. This rule implements the requirement of 32A-4-406(24) that requires the commission to provide by rule procedures for on-premise banquet licensees to report scheduled banquet events to the department to allow random inspections of banquets by authorized representatives of the commission, the department, or by law enforcement officers to monitor compliance with the alcoholic beverage control laws. - (3) Application of the Rule. - (a) An on-premise banquet licensee shall file with the department at the beginning of each quarter a report containing advance notice of events or functions that have been scheduled as of the reporting date for that quarter to be held under a banquet contract as defined in R81-4D-1. - (b) The quarterly reports are due on or before January 1, April 1, July 1, and October 1 of each year and may be hand-delivered or submitted by mail or electronically. - (c) Each report shall include the name and specific location of each event. - (d) The department shall make copies of the reports available to a commissioner, authorized representative of the department, and any law enforcement officer upon request to be used for the purpose stated in Section (2). - (e) The department shall retain a copy of each report until the end of each reporting quarter. - (f) Because any report filed under this rule contains commercial information, the disclosure of which could reasonably be expected to result in unfair competitive injury to the licensee submitting the information, and the licensee submitting the information has a greater interest in prohibiting access than the public in obtaining access to the report: - (i) any report filed shall be deemed to include a claim of business confidentiality, and a request that the report be classified as protected pursuant to 63-2-304 and -308; - (ii) any report filed shall be classified by the department as protected pursuant to 63-2-304; and - (iii) any report filed shall be used by the department and law enforcement only for the purposes stated in this rule. - (g) Failure of an on-premise banquet licensee to timely file the quarterly reports may result in disciplinary action pursuant to 32A-1-119, 32A-4-406, and R81-1-6 and -7. **KEY:** alcoholic beverages August 26, 2005 32A-1-107 R156. Commerce, Occupational and Professional Licensing. R156-11a. Barber, Cosmetologist/Barber, Esthetician, Electrologist, and Nail Technician Licensing Act Rule. R156-11a-101. Title. This rule is known as the "Barber, Cosmetologist/Barber, Esthetician, Electrologist, and Nail Technician Licensing Act Rule" #### **R156-11a-102.** Definitions. In addition to the definitions in Title 58, Chapters 1 and 11a, as used in Title 58, Chapters 1 and 11a or this rule: - (1) "Advanced pedicures", as used in Subsection 58-11a-102(31)(a)(i)(D), means any of the following while caring for the nails, cuticles or calluses of the feet: - (a) utilizing manual instruments, implements, advanced electrical equipment, tools, or microdermabrasion for cleaning, trimming, softening, smoothing, or buffing; - (b) utilizing blades, including corn or callus planer or rasp, for smoothing, shaving or removing dead skin from the feet as defined in Subsection R156-11a-611; or - (c) utilizing topical products and preparations for chemical exfoliation as defined in Subsection R156-11a-610(4). - (2) "Aroma therapy" means the application of essential oils which are applied directly to the skin, undiluted or in a misted dilution with a carrier oil or lotion. for varied applications such as massage, hot packs, cold packs, compress, inhalation, steam or air diffusion, or in hydrotherapy services. - (3) "BCA acid" means bicloroacetic acid. - (4) "Body wraps", as used in Subsection 58-11a-102(31)(a)(i)(A), means body treatments utilizing products or equipment to enhance and maintain the texture, contour, integrity and health of the skin and body. - (5) "Chemical exfoliation", as defined in Subsections 58-11a-102(31)(a)(i)(C) and R156-11a-610(4), means a resurfacing procedure performed with a chemical solution or product for the purpose of removing superficial layers of the epidermis to a point no deeper than the stratum corneum. - (6) "Dermabrasion or open dermabrasion" means the surgical application of a wire or diamond frieze by a physician to abrade the skin to the epidermis and possibly down to the papillary dermis. - (7) "Dermaplane" means the use of a scalpel or bladed instrument by a physician to shave the upper layers of the stratum corneum. - (8) "Equivalent number of credit hours" means: - (a) the following conversion table if on a semester basis: - (i) theory 1 credit hour 30 clock hours; - (ii) practice 1 credit hour 30 clock hours; and - (iii) clinical experience 1 credit hour 45 clock hours;and - (b) the following conversion table if on a quarter basis: - (i) theory 1 credit hour 20 clock hours; - (ii) practice 1 credit hour 20 clock hours; and - (iii) clinical experience 1 credit hour 30 clock hours. - (9) "Exfoliation" means the sloughing off of non-living skin cells by very superficial and non-invasive means. - (10) "Extraction" means the following: - (a) "advanced extraction", as used in Subsections 58-11a-102(31)(a)(i)(F) and R156-11a-611(2)(b), means to perform extraction with a lancet or device that removes impurities from the skin; - (b) "manual extraction", as used in Subsection 58-11a-102(25)(a), means to remove impurities from the skin with protected fingertips, cotton swabs or a loop comedone extractor. - (11) "Galvanic current" means a constant low-voltage direct current. - (12) "Health care practitioner" means a physician/surgeon licensed under Title 58, Chapter 67, Utah Medical Practice Act, or Title 58, Chapter 68, Utah Osteopathic Medical Practice Act, or an advanced practice registered nurse licensed under Title 58, Chapter 31b, Nurse Practice Act. - (13) "Hydrotherapy", as used in Subsection 58-11a-102(27)(a)(i)(B), means the use of water for cosmetic purposes or beautification of the body. - (14) "Indirect supervision" means the supervising instructor is present within the facility in which the person being supervised is providing services, and is available to provide immediate face to face communication with the person being supervised. - (15) "Limited chemical exfoliation" means an extremely gentle chemical exfoliation and is further defined in Subsection R156-11a-610(3). - (16) "Lymphatic massage", as used in Subsections 58-11a-102(31)(a)(G)(i) and 58-11a-302(11)(C), means a method using light pressure applied by manual or other means to the skin in specific maneuvers to promote drainage of the lymphatic fluid through the tissue. - (17) "Manipulating", as used in Subsection 58-11a-102(25)(a), means applying a light pressure by the hands to the skin - (18) "Microdermabrasion", as used in Subsection 58-11a-102(31)(a)(i)(E), means a gentle, progressive, superficial, mechanical exfoliation of the uppermost layers of the stratum corneum using a closed-loop vacuum system. - (19) "Patch test" or "predisposition test" means applying a small amount of a chemical preparation to the skin of the arm or behind the ear to determine possible allergies of the client to the chemical preparation. - (20) "Pedicure" means any of the following: - (a) cleaning, trimming, softening, or caring for the nails, cuticles, or calluses of the feet; - (b) the use of manual instruments
or implements on the nails, cuticles, or calluses of the feet; - (c) callus removal by sanding, buffing, or filing; or - (d) massaging of the feet or lower portion of the leg. - (21) "Supervision by a licensed health care practitioner" means a health care practitioner who, acting within the scope of the licensee's license, authorizes and directs the work of a licensee pursuant to this chapter in the treatment of a patient of the health care practitioner while: - (a) the health care practitioner is physically located on the premises and is immediately available to care for the patient if complications arise; or - (b) the patient is physically located on the premises of the health care practitioner. - (22) "TCA acid" means trichloroacetic acid. - (23) "Unprofessional conduct" is further defined, in accordance with Section 58-1-501, in Section R156-11a-502. #### R156-11a-103. Authority - Purpose. This rule is adopted by the division under the authority of Subsection 58-1-106(1)(a) to enable the division to administer Title 58, Chapter 11a. #### R156-11a-104. Organization - Relationship to Rule R156-1. The organization of this rule and its relationship to Rule R156-1 is as described in Section R156-1-107. #### R156-11a-301. Change of Legal Entity. In accordance with Section 58-11a-301, a school shall be required to submit a new application for licensure upon any change of legal entity status. The new legal entity may not engage in practice as a licensed school, pursuant to Subsections 58-11a-102(14), (15), (16), and (17), until the application is approved and a license issued. ### R156-11a-302a. Qualifications for Licensure - Examination Requirements. In accordance with Section 58-11a-302, the examination requirements for licensure are established as follows: - (1) Applicants for each classification listed below shall pass the respective examination with a passing score as determined by the examination provider. - (a) Applicants for licensure as a barber shall pass the National Interstate Council of State Boards of Cosmetology (NIC) Barber Theory and Practical Examinations. - (b) Applicants for licensure as a cosmetologist/barber shall pass the NIC Cosmetology/Barber Theory and Practical Examinations. - (c) Applicants for licensure as an electrologist shall pass the NIC Electrologist Theory and Practical Examinations. - (d) Applicants for licensure as a basic esthetician shall pass the NIC Esthetics Theory and Practical Examinations. - (e) Applicants for licensure as a master esthetician shall pass the NIC Master Esthetician Theory and Esthetics Practical Examinations. - (f) Applicants for licensure as a barber instructor, cosmetologist/barber instructor, electrology instructor, esthetician instructor, or nail technology instructor shall pass the NIC Instructor Examination. - (g) Applicants for licensure as a nail technician shall pass the NIC Nail Technician Theory and Practical Examinations. - (2) Any equivalent theory, practical or instructor examination approved by the licensing authority of any other state is acceptable for any of the examinations specified in Subsection R156-11a-302a(1). - (3) Transition Provisions Prior Examinations. Equivalent examinations taken and passed under prior versions of this rule are also acceptable for any of the examinations specified in Subsection R156-11a-302a(1). #### R156-11a-303. Renewal Cycle - Procedures. - (1) In accordance with Subsection 58-1-308(1), the renewal date for the two year renewal cycle applicable to licenses and certificates under Title 58, Chapter 11a is established by rule in Section R156-1-308. - (2) Renewal procedures shall be in accordance with Section R156-1-308. #### R156-11a-502. Unprofessional Conduct. "Unprofessional conduct" includes: - (1) failing to provide direct supervision of an apprentice, a student attending a barber, cosmetology/barber, esthetics, electrology, or nail technology school, or a student instructor; - (2) failing to obtain accreditation as a barber, cosmetology/barber, esthetics, electrology, or nail technology school in accordance with the requirements of Section R156-11a-601; - (3) failing to maintain accreditation as a barber, cosmetology/barber, esthetics, electrology or nail technology school after having been approved for accreditation; - (4) failing to comply with the standards of accreditation applicable to barber, cosmetology/barber, esthetics, electrology, or nail technology schools; - (5) failing to provide adequate instruction or training as applicable to a student of a barber, cosmetology/barber, esthetics, electrology, or nail technology school, or in an approved cosmetology/barber, esthetics, or nail technology apprenticeship; - (6) failing to comply with Title 26, Utah Health Code; - (7) failing to comply with the apprenticeship requirements applicable to barber, cosmetologist/barber, basic esthetician, master esthetician, or nail technician apprenticeships as set forth in Sections R156-11a-800 through R156-11a-804; - (8) failing to comply with the standards for curriculums applicable to barber, cosmetology/barber, esthetics, electrology, or nail technology schools as set forth in Sections R156-11a-700 through R156-11a-706; - (9) using any device classified by the Food and Drug Administration as a medical device without the supervision of a licensed health care practitioner acting in the scope of the licensee's practice; - (10) performing services within the scope of practice as a basic esthetician, or a master esthetician without having been adequately trained to perform such services; - (11) violating any standard established in Sections R156-11a-601 through R156-11a-612; - (12) performing a procedure while the licensee has a known contagious disease of a nature that may be transmitted by performing the procedure, unless the licensee takes medically approved measures to prevent transmission of the disease; and - (13) performing a procedure on a client who has a known contagious disease of a nature that may be transmitted by performing the procedure, unless the licensee takes medically approved measures to prevent transmission of the disease. ### R156-11a-503. Administrative Penalties - Unlawful Conduct. In accordance with Subsections 58-1-501(1)(a) and (c), 58-11a-301(1) and (2), 58-11-502(1), (2) or (4), and 58-11a-503(4), unless otherwise ordered by the presiding officer, the following fine schedule shall apply to citations issued under Title 58, Chapter 11a. (1) Practicing or engaging in, or attempting to practice or engage in activity for which a license is required under Title 58, Chapter 11a in violation of Subsection 58-11a-502(1). First Offense: \$200 Second Offense: \$300 (2) Knowingly employing any other person to engage in or practice or attempt to engage in or practice any occupation or profession for which a license is required under Title 58, Chapter 11a in violation of Subsection 58-11a-502(2). First Offense: \$400 Second Offense: \$800 (3) Using as a nail technician a solution composed of at least 10% methyl methacrylete on a client in violation of Subsection 58-11a-501(4) First Offense: \$500 Second Offense: \$1,000 - (4) Citations shall not be issued for third offenses, except in extraordinary circumstances approved by the investigative supervisor. If a citation is issued for a third offense, the fine is double the second offense amount, with a maximum amount not to exceed the maximum fine allowed under Subsection 58-11a-503(4)(h). - (5) If multiple offenses are cited on the same citation, the fine shall be determined by evaluating the most serious offense. - (6) An investigative supervisor may authorize a deviation from the fine schedule based upon the aggravating or mitigating circumstances. - (7) The presiding officer for a contested citation shall have the discretion, after a review of the aggravating and mitigating circumstances, to increase or decrease the fine amount imposed by an investigator based upon the evidence reviewed. #### R156-11a-601. Standards for Accreditation. In accordance with Subsections 58-11a-302(3)(c)(iv), 58-11a-302(6)(c)(iv), 58-11a-302(9)(c)(iv), 58-11a-302(13)(c)(iv), and 58-11a-302(16)(c)(iv), the accreditation standards for a barber school, a cosmetology/barber school, an electrology school, an esthetics school, and a nail technology school include: - (1) Each school shall be required to become accredited by: - (a) the National Accrediting Commission of Cosmetology Arts and Sciences (NACCAS); or - (b) other accrediting commissions recognized by the Utah Board of Regents for post secondary schools. - (2) Each school shall maintain and keep the accreditation current. - (3) A new school shall: - (a) submit an application for candidate status for accreditation to an accrediting commission within one month of receiving licensure from the Division as a barber school, a cosmetology/barber school, an electrology school, an esthetics school, or a nail technology school and shall provide evidence of receiving candidate status from the accrediting commission to the Division within 12 months of the date the school was licensed: - (b) file an "Exemption of Registration as a Post-Secondary Proprietary School" form with the Division of Consumer Protection pursuant to Sections 13-34-101 and R152-34-1; and - (c) comply with all applicable accreditation standards during the pendency of its application for accreditation status. - (4) The school shall have 24 months following the date of receiving candidate status to be approved for accreditation. - (5) A licensee who fails to obtain or maintain accreditation status, as required herein, shall immediately surrender to the Division its license as a school. Failure to do so shall constitute a basis for immediate revocation of licensure in accordance with Section 63-46b-20. #### R156-11a-602. Standards for the Physical Facility. In accordance with Subsections 58-11a-302(3)(c)(iii), 58-11a-302(6)(c)(iii), 58-11a-302(9)(c)(iii),
58-11a-302(13)(c)(iii) and 58-11a-302(16)(c)(iii), the standards for the physical facility of a barber, cosmetology/barber, electrology, esthetics, or nail technology schools shall include: - (1) the governing standards established by the accreditation commission; and - (2) whether or not addressed in the governing standards, each facility shall have the following available: - (a) enough of each type of training equipment so that each student has an equal opportunity to be properly trained; - (b) laundry facilities to maintain sanitation and sterilization; and - (c) appropriate amounts of clean towels, sheets, linen, sponges, headbands, compresses, robes, drapes and other necessary linens for each student's and client's use. #### R156-11a-603. Standards for a Student Kit. - (1) In accordance with Subsection 58-11a-302(3)(c)(iv), 58-11a-302(6)(c)(iv), 58-11a-302(9)(c)(iv), 58-11a-302(13)(c)(iv), and 58-11a-302(16)(c)(iv), barber, cosmetology/barber, electrology, esthetics, and nail technology schools shall provide a list of all basic kit supplies needed by each student. - (2) The basic kit may be supplied by the school or purchased independently by the student. ### R156-11a-604. Standards for Prohibition Against Operation as a Salon. - (1) In accordance with Subsections 58-11a-302(3)(c)(iii), 58-11a-302(6)(c)(iii), 58-11a-302(9)(c)(iv), 58-11-302(13)(c)(iii), and 58-11a-302(16)(c)(iii), when a barbershop or professional salon is under the same ownership or is otherwise associated with a school, the barbershop or salon shall maintain separate operations for the school. - (2) If the barbershop or salon is located in the same building as a school, separate entrances and visitor reception areas are required. The salon or shop shall also use separate public information releases, advertisements and names than that used by the school. #### R156-11a-605. Standards for Protection of Students. In accordance with Subsections 58-11a-302(3)(c)(iii) and - (iv), 58-11a-302(6)(c)(iii) and (iv), 58-11a-302(9)(c)(iii) and (iv), 58-11a-302(13)(c)(iii) and (iv), 58-11a-302(16)(c)(iii) and (iv), standards for the protection of students shall include the following: - (1) In the event a school ceases to operate for any reason, the school shall notify the division within 15 days by registered or certified mail and shall name a trustee who will be responsible to maintain the student records. Upon request, the trustee shall provide information such as accumulated student hours and dates of attendance. - (2) Schools shall not use students to perform maintenance, janitorial or remodeling work such as scrubbing floor, walls or toilets, cleaning windows, waxing floors, painting, decorating, or performing any outside work on the grounds or building. Students may be required to clean up after themselves and to perform or participate in daily cleanup of work areas, including the floor space, shampoo bowls, laundering of towels and linen and other general cleanup duties that are related to the performance of client services. - (3) Schools shall not require students to sell products applicable to their industry as a condition to graduate, but may provide instruction in product sales techniques as part of their curriculums. - (4) Schools shall keep a daily written record of student attendance. - (5) Schools shall not be permitted to remove hours earned by a student. If a student is late for class, the school may require the student to retake the class before giving credit for the class - (6) In accordance with Subsection 58-11a-502(3)(a), schools shall not require students to participate in hair removal training that pertains to the genitals or anus of a client. #### R156-11a-606. Standards for Protection of Schools. In accordance with Subsections 58-11a-302(3)(c)(iv), 58-11a-302(6)(c)(iv), 58-11a-302(9)(c)(iv), 58-11a-302(13)(c)(iv), and 58-11a-302(16)(c)(iv), standards for the protection of barber, cosmetology/barber, electrology, esthetics, and nail technology schools shall include the following: - (1) Schools shall not be required to release documentation of hours earned to a student until the student has paid the tuition or fees owed to the school as provided in the terms of the contract. - (2) Schools may accept transfer students. Schools shall determine the amount of hours to be accepted toward graduation based upon an evaluation of the student's level of training. - (3) Hours obtained while enrolled in a barber, cosmetology, electrology, esthetics, master esthetics, or nail technology apprenticeship may not be used to satisfy any of the required hours of school instruction. #### R156-11a-607. Standards for a Written Contract. - (1) In accordance with Subsections 58-11a-302(3)(c)(iv), 58-11a-302(6)(c)(iv), 58-11a-302(9)(c)(iv), 58-11a-302(13)(c)(iv), and 58-11a-302(16)(c)(iv), barber, cosmetology/barber, electrology, esthetics, and nail technology schools shall complete a written contract with each student prior to admission. - (2) Each contract shall contain, as a minimum: - (a) the current status of the school's accreditation; - (b) rules of conduct; - (c) attendance requirements; - (d) provisions for make up work; - (e) grounds for probation, suspension or dismissal; and - (f) a detailed fee schedule which shall include the student's financial responsibility upon voluntarily leaving the school or upon being suspended from the school. - (3) The school shall maintain on file a copy of the contract for each student and shall provide a copy of the contract to the division upon request. #### R156-11a-608. Standards for Staff Requirements of Schools. In accordance with Subsections 58-11a-302(3)(c)(iv), 58-11a-302(6)(c)(iv), 58-11a-302(9)(c)(iv), 58-11a-302(13)(c)(iv), and 58-11a-302(16)(c)(iv), the staff requirement for barber, cosmetology/barber, electrology, esthetics and nail technology school shall include: - (1) Schools shall be required to have, as a minimum, one licensed instructor for every 20 students, or fraction thereof, attending a practical session, and one licensed instructor for any group attending a theory session. Special guest speakers shall not reduce the number of licensed instructors required to be present. - (2) Schools may give credit for special workshops, training seminars, and competitions, or may invite special guest speakers who are not licensed in accordance with Section 58-11a-302, to provide instruction or give practical demonstrations to supplement the curriculum as long as a licensed instructor from the school is present. - (3) Student instructors shall not be counted as part of the instructor staff. #### R156-11a-609. Standards for Instructors. - (1) In accordance with Subsections 58-11a-302(2)(e) and (f), 58-11a-302(5)(e) and (f), 58-11a-302(8)(e) and (f), 58-11a-302(12)(e) and (f), and 58-11a-302(15)(e) and (f), barber, cosmetology/barber, electrology, esthetics, and nail technology instructors may only teach in those areas for which they have received training and are qualified to teach. - (2) In accordance with Subsection 58-11a-102(21)(b), an individual licensed as a cosmetology/barbering instructor may teach barbering, basic esthetics or nail technology in a licensed barber, cosmetology/barber school or an approved barber, cosmetology/barber, basic esthetics or nail technology apprenticeship, provided the individual can demonstrate the same experience as required in Subsection R156-11a-609(1). - (3) An instructor may only teach the use of a mechanical or electrical apparatus for which the instructor is trained and qualified. #### R156-11a-610. Standards for the Use of Acids. In accordance with Subsections 58-11a-102(25)(b), 58-11a-102(31)(a)(i)(C) and 58-11a-501(17), the standards for the use of any acid or concentration of acids, shall be: - (1) The use of any acid or acid solution which would exfoliate the skin below the stratum corneum, including those listed in Subsections (3) and (4), is prohibited unless used under the supervision of a licensed health care practitioner. - (2) The following acids are prohibited unless used under the supervision of a licensed health care practitioner: - (a) phenol; - (b) bichloroacetic acid; - (c) resorcinol, except as provided in Subsection (4)(b); and - (d) any acid in any concentration level that requires a prescription. - (3) Limited chemical exfoliation for a basic esthetician does not include the mixing, combining or layering of skin exfoliation products or services, but does include: - (a) alpha hydroxy acids of 30% or less, with a pH of not less than 3.0; and - (b) salicylic acid of 15% or less. - (4) Chemical exfoliation for a master esthetician includes: - (a) acids allowed for a basic esthetician; - (b) modified jessner solution on the face and the tissue immediately adjacent to the jaw line; - (c) alpha hydroxy acids with a pH of not less than 1.0 and at a concentration of 50% must include partially neutralized acids, and any acid above the concentration of 50% is prohibited; - (d) beta hydroxy acids with a concentration of not more than 30%; and - (e) trichloroacetic acid, in accordance with Subsection 58-11a-501(17)(c), may be used in a concentration of not more than 15%, but no manual, mechanical or acid exfoliation can be used prior to treatment; and - (f) vitamin based acids. - (5) A licensee may not apply any exfoliating acid to a client's skin that has undergone microdermabrasion within the previous seven days. - (6)(a) A licensee shall prepare and maintain current documentation of the licensee's cumulative experience in chemical exfoliation, including: - (i) courses of instruction; - (ii) specialized training; - (iii) on-the-job experience; and - (iv) the approximate percentage that chemical exfoliation represents in the licensee's overall business. - (b) A licensee shall provide the documentation required by Subsection (6)(a) to the division upon request. - (7) A licensee may not use an acid or perform a chemical exfoliation for which the
licensee is not competent to use or perform through training and experience and as documented in accordance with Subsection (6). - (8) Only commercially available products utilized in accordance with manufacturers' instructions may be used for chemical exfoliation purposes. - (9) A patch test shall be administered to each client prior to beginning any chemical exfoliation series. ### R156-11a-611. Standards for Approval of Mechanical or Electrical Apparatus. - In accordance with Subsection 58-11a-102(31)(a)(i)(G)(II), the standards for approval of mechanical or electrical apparatus shall be: - (1) No mechanical or electrical apparatus that is considered a prescription medical device by the FDA may be used by a licensee, unless such use is completed under the supervision of a licensed health care practitioner acting within the scope of the licensee's license. - (2) Dermaplane procedures, dermabrasion procedures, blades, knives, lancets, and any tools that invade the skin or living cells are prohibited except for: - (a) advanced pedicures; and - (b) advanced extraction of impurities from the skin. - (3) The use of any procedure in which human tissue is cut or altered by laser energy or ionizing radiation is prohibited for all individuals licensed under this chapter unless under the supervision of a licensed health care practitioner acting within the scope of the licensee's license. - (4) To be approved, a microdermabrasion machine must meet the following criteria: - (a) specifically labeled for cosmetic or esthetic purposes; - (b) closed-loop vacuum system that uses a tissue retention device; and - (c) the normal and customary use of the machine does not result in the removal of the epidermis beyond the stratum corneum. #### R156-11a-612. Standards for Disclosure. - (1) In accordance with Subsections 58-11a-102(25)(b) and 58-11a-102(31)(i)(C), a licensee acting within the licensee's scope of practice shall inform a client of the following before applying a chemical exfoliant or using a microdermabrasion machine: - (a) the procedure may only be performed for cosmetic and not medical purposes, unless the licensee is working under the supervision of a licensed health care practitioner, who is working within the scope of the practitioner's license; and (b) the benefits and risks of the procedure. #### R156-11a-700. Curriculum for Barber Schools. In accordance with Subsection 58-11a-302(3), the curriculum for a barber school shall consist of 1,000 hours of instruction in the following subject areas: - (1) introduction consisting of: - (a) history of barbering, - (b) an overview of the barber curriculum; - (2) personal, client and shop safety including: - (a) aseptic techniques and sanitary procedures; - (b) sterilization methods and procedures; - (c) health risks to the barber; - (3) business and shop management including: - (a) developing a clientele; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) public relations; - (f) advertising; - (4) legal issues including: - (a) malpractice liability; - (b) regulatory agencies; - (c) tax laws; - (5) human immune system; - (6) diseases and disorders of the hair and scalp including: - (a) bacteriology; - (b) sanitation; - (c) sterilization; - (d) decontamination; - (e) infection control; - (7) implements, tools and equipment for barbering; - (8) first aid; - (9) anatomy; - (10) basic science of barbering; - (11) chemistry for barbering; - (12) analysis of the hair and scalp; - (13) properties of the hair, skin, and scalp; - (14) basic hairstyling and hair cutting including: - (a) draping; - (b) clipper variations; - (c) scissor cutting; and - (d) wet and thermal styling; - (15) shaving and razor cutting; - (16) mustache and beard design; - (17) elective topics; and - (18) the Utah Barber Examination review. #### R156-11a-701. Curriculum for Electrology Schools. In accordance with Subsection 58-11a-302(9)(c)(iv), the curriculum for an electrology school shall consist of 600 hours of instruction in the following subject areas: - (1) introduction consisting of: - (a) the history of electrology; and - (b) an overview of the curriculum; - (2) personal, client, and salon safety including: - (a) aseptic techniques and sanitary procedures; - (b) sterilization methods and procedures; and - (c) health risks to the electrologist; - (3) business and salon management including: - (a) developing a clientele; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) public relations; and - (f) advertising; - (4) legal issues including: - (a) malpractice and liability; - (b) regulatory agencies; and - (c) tax laws; - (5) human immune system; - (6) diseases and disorders of hair and skin; - (7) implements, tools, and equipment for electrology; - (8) first aid; - (9) anatomy; - (10) basic science of electrology; - (11) analysis of the skin; - (12) physiology of hair and skin; - (13) medical definitions including: - (a) dermatology; - (b) endrocrinology; - (c) angiology; and - (d) neurology; - (14) evaluating the characteristics of skin; - (15) evaluating the characteristics of hair; - (16) medications affecting hair growth including: - (a) over-the-counter preparations; - (b) anesthetics; and - (c) prescription medications; - (17) contraindications; - (18) disease and blood-borne pathogens control including: - (a) pathogenic bacteria and non-bacterial causes; and - (b) American Electrology Association (AEA) infection control standards; - (19) principles of electricity and equipment including: - (a) types of electrical currents, their measurements and classifications; - (b) Food and Drug Administration (FDA) approved needle type epilation equipment; - (c) FDA approved hair removal devices; and - (d) epilator operation and care; - (20) modalities for need type electrolysis including: - (a) needle/probe types, features, and selection; - (b) insertions, considerations, and accuracy; - (c) galvanic multi needle technique; - (d) thermolysis manual and flash technique; - (e) blend and progressive epilation technique; and - (f) one and two handed techniques; - (21) clinical procedures including: - (a) consultation; - (b) health/medical history; - (c) pre and post treatment skin care; - (d) normal healing skin effects; - (e) tissue injury and complications; - (f) treating ingrown hairs; - (g) face and body treatment; - (h) cosmetic electrology; and - (i) positioning and draping;(22) elective topics; and - (23) Utah Electrology Examination review. ### R156-11a-702. Curriculum for Esthetics School - Basic Esthetician Programs. In accordance with Subsection 58-11a-302(13)(c)(iv), the curriculum for an esthetics school basic esthetician program shall consist of 600 hours of instruction in the following subject - (1) introduction consisting of: - (a) history of esthetics; and - (b) an overview of the curriculum; - (2) personal, client, and salon safety including: - (a) aseptic techniques and sanitary procedures; - (b) sterilization methods and procedures; and - (c) health risks to the basic esthetician; - (3) business and salon management including:(a) developing a clientele; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) public relations; and - (f) advertising. - (4) legal issues including: - (a) malpractice liability; - (b) regulatory agencies; and - (c) tax laws; - (5) human immune system; - (6) diseases and disorders of the skin including: - (a) bacteriology; - (b) sanitation; - (c) sterilization; - (d) decontamination; and - (e) infection control; - (7) implements, tools, and equipment for basic esthetics including; - (a) high frequency or galvanic current; and - (b) heat lamps; - (8) first aid; - (9) anatomy; - (10) science of basic esthetics; - (11) analysis of the skin; - (12) physiology of the skin; - (13) facials, manual and mechanical; - (14) limited chemical exfoliation including: - (a) pre-exfoliation consultation; - (b) post-exfoliation treatments; and - (c) chemical reactions; - (15) chemistry for basic esthetics; - (16) temporary removal of superfluous hair by waxing; - (17) treatment of the skin; - (18) packs and masks; - (19) Aroma therapy; - (20) application of makeup including: - (a) application of false eyelashes; - (b) arching of the eyebrows; and - (c) tinting of the eyelashes and eyebrows; - (21) medical devices; - (22) cardio pulmonary resuscitation (CPR); - (23) basic facials; - (24) chemistry of cosmetics; - (25) skin treatments, manual and mechanical; - (26) massage of the face and neck; - (27) natural nail manicures and pedicures; - (28) elective topics; and - (29) Utah Esthetic Examination review. ### R156-11a-703. Curriculum for Esthetics School -- Master Esthetician Programs. In accordance with Subsection 58-11a-302(13)(c)(iv), the curriculum for an esthetics school master esthetician program shall consist of 1,200 hours of instruction, 600 of which consist of the curriculum for a basic esthetician program, the remaining 600 of which shall be in the following subject areas: - (1) introduction consisting of: - (a) history of master esthetics; and - (b) an overview of the curriculum; - (2) personal, client, and salon safety including: - (a) aseptic techniques and sanitary procedures; - (b) sterilization methods and procedures; and(c) health risks to the master esthetician; - (3) business and salon management consisting of: - (a) developing clients; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) advertising; and - (f) public relations; - (4) legal issues including: - (a) malpractice liability; - (b) regulatory agencies; and - (c) tax laws; - (5) the human immune system; - (6) diseases and disorders of the skin including: - (a) bacteriology; - (b) sanitation; - (c) sterilization; - (d) contamination; and - (e) infection controls; - (7) implements, tools and equipment for master esthetics; - (8) first aid; - (9)
anatomy; - (10) basic science of master esthetics; - (11) analysis of the skin; - (12) physiology of the skin; - (13) advanced facials, manual and mechanical; - (14) chemistry for master esthetics; - (15) advanced chemical exfoliation, including: - (a) pre-exfoliation consultation: - (b) post-exfoliation treatments; and - (c) reactions; - (16) temporary removal of superfluous hair by waxing and advanced waxing; - (17) for schools teaching lymphatic massage, in accordance with Subsections 58-11a-102(31)(a)(ii) and 58-11a-302(11)(d)(i)(C), 200 hours of instruction is required and shall consist of: - (a) 40 hours of training in anatomy and physiology of the lymphatic system; - (b) 70 applications of one hour each in manual lymphatic massage of the full body; and - (c) 90 hours of training in lymphatic massage by other means, including but not limited to energy, mechanical devices, suction assisted massage with or without rollers, compression therapy with equipment, or garment therapy; - (18) advanced pedicures; - (19) advanced Aroma therapy; - (20) the aging process and its damage to the skin; - (21) medical devices; - (22) cardio pulmonary resuscitation (CPR) training; - (23) hydrotherapy; - (24) advanced mechanical and electrical devices including instruction in using: - (a) sanding and microdermabrasion techniques; - (b) galvanic or high-frequency current for treatment of the skin; - (c) devices equipped with a brush to cleanse the skin; - (d) devices that apply a mixture of steam and ozone to the skin: - (e) devices that spray water and other liquids on the skin; and - (f) any other mechanical devices, esthetic preparations or procedures approved by the division in collaboration with the board for the care and treatment of the skin; - (25) elective topics; and - (26) Utah Master Esthetician Examination review. #### R156-11a-704. Curriculum for Nail Technology Schools. In accordance with Subsection $58-11a-302(\overline{16})(c)(iv)$, the curriculum for a nail technology school shall consist of 300 hours of instruction in the following subject areas: - (1) introduction consisting of: - (a) history of nail technology; and - (b) an overview of the curriculum; - (2) personal, client and salon safety including: - (a) aseptic techniques and sanitary procedures;(b) sterilization methods and procedures; and - (c) health risks to the nail technician; - (3) business and salon management including: - (a) developing clientele; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) public relations; and - (f) advertising; - (4) legal issues including: - (a) malpractice liability; - (b) regulatory agencies; and - (c) tax laws; - (5) human immune system; - (6) diseases and disorders of the nails and skin including: - (a) bacteriology; - (b) sanitation; - (c) sterilization; - (d) decontamination; and - (e) infection control; - (7) implements, tools and equipment for nail technology; - (8) first aid: - (9) anatomy; - (10) basic science for nail technology; - (11) theory of basic manicuring including hand arm massage; - (12) physiology of the skin and nails: - (13) chemistry for nail technology; - (14) artificial nail techniques consisting of: - (a) wraps; - (b) nail tips; - (c) gel nails; - (d) sculptured acrylic nails; and - (e) nail art; - (15) pedicures and massaging the lower leg and foot; - (16) elective topics; and - (17) Utah Nail Technology Examination review. #### R156-11a-705. Curriculum for Cosmetology/Barber Schools. In accordance with Subsection 58-11a-302(6)(c)(iv), the curriculum for a cosmetology/barber school shall consist of 2,000 hours of instruction in all of the following subject areas: - (1) introduction consisting of: - (a) history of cosmetology/barbering, esthetics, nail technology; and - (b) overview of the cosmetology/barber curriculum; - (2) personal, client and salon safety including: - (a) aseptic techniques and sanitary procedures; - (b) sterilization methods and procedures; - (c) health risks to the cosmetologist/barber; - (3) business and salon management including: - (a) developing clientele; - (b) professional image; - (c) professional ethics; - (d) professional associations; - (e) public relations; and - (f) advertising; - (4) legal issues including: - (a) malpractice liability; - (b) regulatory agencies; and - (c) tax laws; - (5) human immune system; - (6) diseases and disorders of skin, nails, hair, and scalp including: - (a) bacteriology; - (b) sanitation: - (c) sterilization; - (d) decontamination; and - (e) infection control: - (7) implements, tools and equipment for cosmetology, barbering, basic esthetics and nail technology; - (8) first aid; - (9) anatomy; - (10) basic science of cosmetology/barbering; - (11) analysis of the skin, hair and scalp; - (12) physiology of the human body; - (13) electricity and light therapy; - (14) limited chemical exfoliation; - (15) chemistry for cosmetology/barbering, basic esthetics and nail technology; - (16) temporary removal of superfluous hair; - (17) properties of the hair, skin and scalp; - (18) basic hairstyling including: - (a) wet and thermal styling; - (b) permanent waving; - (c) hair coloring; - (d) chemical hair relaxing; and - (e) thermal hair straightening; - (19) haircuts including: - (a) draping; - (b) clipper variations; - (c) scissor cutting; - (d) shaving; and - (e) wigs and artificial hair; - (20) razor cutting for men; - (21) mustache and beard design; - (22) elective topics; and - (23) Utah Cosmetology/Barber Examination review. #### R156-11a-706. Curriculum for Barber, Cosmetology/Barber, Master Esthetics, Electrology, and Nail **Technology Instructors School.** In accordance with Subsections 58-11a-302(2)(e)(i), (5)(e)(i), (8)(e)(i), (12)(e)(i) and (15)(e)(i), the curriculum for an approved barber, cosmetology/barber, basic esthetics, master esthetics, electrology and nail technology instructor school shall consist of the number of hours of instruction required in the subsections identified above in the following subject areas: - (1) motivation and the learning process; - (2) teacher preparation; - (3) teaching methods; - (4) classroom management; - (5) testing; - (6) instructional evaluation; - (7) laws, rules and regulations; and - Utah Cosmetology/Barber, Master Esthetics, (8) Electrology and Nail Technology Instructors Examination review. #### R156-11a-800. Approved Barber Apprenticeship Requirements. - In accordance with Subsection 58-11a-102(1), the requirements for an approved barber apprenticeship shall include the following: - (1) The instructor shall have only one apprentice at a time. - (2) There shall be a conspicuous sign near the work station - of the apprentice stating "Apprentice in Training". (3) The instructor and apprentice shall keep a daily record, which shall include the hours of theory instruction, the hours of practical instruction, the number and type of client services performed, and other services which will document the total number of hours of training. The record shall be available to the Division upon request. - (4) A complete set of barber texts shall be available to the apprentice. - (5) An apprentice may be compensated for services performed. - (6) The instructor shall provide training and technical instruction of 1250 hours using the curriculum defined in Section R156-11a-700. - (7) The instructor shall limit the training of the apprentice to not more than 40 hours per week and not more than five days out of every seven consecutive days. - (8) An apprentice may not perform work on the public until the apprentice has received at least 10% of the hours of technical training, with at least a portion of that time devoted to each of the subjects specified in Section R156-11a-700. - (9) Any hours obtained while enrolled in a cosmetology/barber school shall not be used to satisfy the required 1250 hours of apprentice training. ## R156-11a-801. Approved Cosmetologist/Barber Apprenticeship Requirements. - In accordance with Subsection 58-11a-102(1), the requirements for an approved cosmetology/barber apprenticeship include: - (1) The instructor shall have only one apprentice at a time. (2) There shall be a conspicuous sign near the work station of the apprentice stating "Apprentice in Training". - (3) The instructor and apprentice shall keep a daily record, which shall include the hours of theory instruction, the hours of practical instruction, the number and type of client services performed, and other services which will document the total number of hours of training. The record shall be available to the division upon request. - (4) A complete set of cosmetology/barber texts shall be available to the apprentice. - (5) An apprentice may be compensated for services performed. - (6) The instructor shall provide training and technical instruction of 2,500 hours using the curriculum defined in Section R156-11a-705. - (7) The instructor shall limit the training of the apprentice to not more than 40 hours per week and not more than five days out of every seven consecutive days. - (8) An apprentice may not perform work on the public until the apprentice has received at least 10% of the hours of technical training, with at least a portion of that time devoted to each of the subjects specified in Section R156-11a-705. - (9) Hours obtained while enrolled in a cosmetology/barber school shall not be used to satisfy the required 2,500 hours of apprentice training. ### R156-11a-802. Approved Basic Esthetician Apprenticeship Requirements. - In accordance with Subsection 58-11a-102(2), the requirements for an approved basic esthetician apprenticeship include: - (1) The instructor shall have no more than one apprentice at a time. - (2) There shall be a conspicuous sign near the workstation of the apprentice stating, "Apprentice in Training." - (3) The instructor and apprentice shall keep a daily record, which shall include the hours of theory instruction, the hours of practical
instruction, the number and type of client services performed, and other services, which will document the total number of hours of training. The record shall be available to the division upon request. - (4) A complete set of esthetics texts shall be available to the apprentice. - (5) An apprentice may be compensated for services performed. - (6) The instructor shall provide training and technical instruction of 800 hours using the curriculum defined in Section R156-11a-702. - (7) The instructor shall limit the training of the apprentice to not more than 40 hours per week and not more than five days out of every seven consecutive days. - (8) An apprentice may not perform work on the public until the apprentice has received at least 10% of the hours required in technical training, with at least a portion of that time devoted to each of the subjects specified in Section R156-11a-702. - (9) Hours obtained while enrolled in an esthetics school shall not be used to satisfy the required 800 hours of apprentice training. ## R156-11a-803. Approved Master Esthetician Apprenticeship Requirements. - In accordance with Subsection 58-11a-102(3), the requirements for an approved master esthetician apprenticeship include: - (1) The instructor shall have no more than one apprentice at a time. - (2) There shall be a conspicuous sign near the workstation of the apprentice stating, "Apprentice in Training." - (3) The instructor and apprentice shall keep a daily record, which shall include the hours of theory instruction, the hours of practical instruction, the number and type of client services performed, and other services, which will document the total number of hours of training. The record shall be available to the division upon request. - (4) A complete set of esthetics texts shall be available to the apprentice. - (5) An apprentice may be compensated for services performed. - (6) The instructor shall provide training and technical instruction of 1,500 hours using the curriculum defined in Section R156-11a-703: - (7) The instructor shall limit the training of the apprentice to not more than 40 hours per week and not more than five days out of every seven consecutive days. - (8) An apprentice may not perform work on the public until the apprentice has received at least 10% of the required hours of technical training, with at least a portion of that time devoted to each of the subjects specified in Subsection R156-11a-703. - (9) Hours obtained while enrolled in an esthetics school shall not be used to satisfy the required 1,500 hours of apprentice training. ### R156-11a-804. Approved Nail Technician Apprenticeship Requirements. - In accordance with Subsection 58-11a-102(4), the requirements for an approved nail technician apprenticeship include: - (1) The instructor shall have no more than two apprentices at a time. - (2) There shall be a conspicuous sign near the workstation of the apprentice stating, "Apprentice in Training." - (3) The instructor and apprentice shall keep a daily record, which shall include the hours of theory instruction, the hours of practical instruction, the number and type of client services performed, and other services, which will document the total number of hours of training. The record shall be available to the division upon request. - (4) A complete set of nail technician texts shall be available to the apprentice. - (5) An apprentice may be compensated for services performed. - (6) The instructor shall provide training and technical instruction of 375 hours using the curriculum defined in Section R156-11a-704. - (7) The instructor shall limit the training of the apprentice to not more than 40 hours per week and not more than five days out of every seven consecutive days. - (8) An apprentice may not perform work on the public until the apprentice has received at least 10% of the hours of technical training, with at least a portion of that time devoted to each of the subjects specified in Subsection R156-11a-704. (9) Hours obtained while enrolled in a nail technology school shall not be used to satisfy the required 375 hours of apprentice training. #### R156-11a-805. Conflicts of Interest. An apprentice instructor may not be an employee of an apprentice or be involved in any relationship with an apprentice or others that would interfere with the instructor's ability to teach and train the apprentice. #### R156-11a-901. On the Job Training Internship. In accordance with Subsection 58-11a-304(8), students enrolled in a licensed cosmetology/barber school may participate in an on the job training internship if they meet the following requirements: - (1) The on the job training intern must have completed at least 1000 hours of the training contracted with a cosmetology/barber school, of which 400 hours shall be clinical hours. - (2) There shall be a conspicuous sign near the work station of the on the job training intern stating "Intern in Training". - (3) A licensed "on-site" cosmetology/barber shall supervise only one on the job training intern at a time. - (4) An on the job training intern, while working under the direct supervision of an "on-site" licensed cosmetologist/barber, may perform the following procedures: - (a) draping; - (b) shampooing; - (c) roller setting; - (d) blow drying styling; - (e) applying color; - (f) removing color by rinsing and shampooing; - (g) removing permanent chemicals; - (h) removing permanent rods; - (i) removing rollers; - (j) applying temporary rinses, reconditioners, and rebuilders; - (k) acting as receptionists; - (l) doing retail sales; - (m) sanitizing the salon; - (o) doing inventory and ordering supplies; and - (p) handing equipment to the cosmetologist/barber supervisor. - (5) The "on-site" cosmetologist/barber supervisor must have in her possession a letter, which must be updated on a quarterly basis, from the school where the on the job training intern is enrolled stating that the on the job training intern is currently in good standing at the school and is complying with school requirements. - (6) Time earned while performing on the job training as an intern shall not apply towards credits required for graduation. KEY: cosmetologists/barbers, estheticians, electrologists, nail technicians April 10, 2008 58-11a-101 April 10, 2008 58-11a-101 Notice of Continuation April 12, 2007 58-1-106(1)(a) 58-1-202(1)(a) #### R162. Commerce, Real Estate. #### R162-2. Exam and License Application Requirements. R162-2-1. Qualifications for Licensure and Exam Application. - 2.1.1 Minimum Age. All applicants shall be at least 18 years of age. - 2.1.2 Formal Education Minimum. All applicants shall have at least a high school diploma, G.E.D., or equivalent as determined by the Commission. - 2.1.3 Prelicensing Education. All applicants shall have completed any required prelicensing education before applying to sit for a licensing examination. - 2.1.4 Exam application. All applicants who desire to sit for a licensing examination shall deliver an application to sit for the examination, together with the applicable examination fee, to the testing service designated by the Division. If the applicant fails to take the examination when scheduled, the fee will be forfeited. - 2.1.4.1. Applicants previously licensed out-of-state. - (a) If an applicant is now and has been actively licensed for the preceding two years in another state which has substantially equivalent licensing requirements and is either a new resident or a non-resident of this state, the Division shall waive the national portion of the exam. - (b) If an applicant has been on an inactive status for any portion of the past two years he may be required to take both the national and Utah state portions of the exam. - **R162-2-2.** Licensing Procedure. 2.2. Within 90 days after successful completion of the exam, the applicant shall return to the Division each of the following: - A report of the examination indicating that both 2.2.1. portions of the exam have been passed within a six-month period of time. - 2.2.2. The license application form required by the Division. The application form shall include the licensee's business and home address. A post office box without a street address is unacceptable as a business or home address. The licensee may designate any address to be used as a mailing address. - 2.2.3. The non-refundable fees which will include the appropriate license fee as authorized by Section 61-2-9(5) and the Recovery Fund fee as authorized by Section 61-2a-4. - 2.2.4. Documentation indicating successful completion of the required education taken within the year prior to licensing. If the applicant has been previously licensed in another state which has substantially equivalent licensing requirements, he may apply to the Division for a waiver of all or part of the educational requirement. - 2.2.4.1. Candidates for the license of sales agent will successfully complete 90 classroom hours of approved study in principles and practices of real estate. Experience will not satisfy the education requirement. Membership in the Utah State Bar will waive this requirement. The Division may waive all or part of the educational requirement by virtue of equivalent education taken while completing a college undergraduate or postgraduate degree program, regardless of the date of the degree, or by virtue of other equivalent real estate education if the other real estate education was taken within 12 months prior to application. - 2.2.4.2. Candidates for the license of associate broker or principal broker will successfully complete 120 classroom hours of approved study consisting of at least 24 classroom hours in brokerage management, 24 classroom hours in advanced appraisal, 24 classroom hours in advanced finance, 24 hours in advanced property management and 24 classroom hours in advanced real estate law. Experience will not satisfy the education requirement. The Division may waive all or part of the educational requirement
by virtue of equivalent education taken while completing a college undergraduate or postgraduate degree program, regardless of the date of the degree, or by virtue of other equivalent real estate education if the other real estate education was taken within 12 months prior to application. 2.2.5. The principal broker and associate broker applicant will submit the forms required by the Division documenting a minimum of three years licensed real estate experience and a total of at least 60 points accumulated within the five years prior to licensing. A minimum of two years (24 months) and at least 45 points will be accumulated from Tables I and/or II. The remaining 15 points may be accumulated from Tables I, II or III. #### TABLE I - REAL ESTATE TRANSACTIONS ``` RESIDENTIAL - points can be accumulated from either the selling or the listing side of a real estate closing: (a) One unit dwelling (b) Two- to four-unit dwellings 2.5 points 5 points (c) Apartments, 5 units or over (d) Improved lot (e) Vacant land/subdivision 10 points COMMERCIAL (f) Hotel or motel 10 points (g) Industrial or warehouse 10 points (h) Office building 10 points 10 points (j) Leasing of commercial space ``` #### TABLE II - PROPERTY MANAGEMENT | RESIDENTIAL
(a) Each unit managed | .25 pt/month | |--|--------------| | COMMERCIAL - hotel/motel,
industrial/warehouse, office, or
retail building
(b) Each contract OR each separate
property address or location for | | | which licensee has direct responsibility | 1 pt/month | 2.2.6. The Principal Broker may accumulate additional experience points by having participated in real estate related activities such as the following: #### TARIF III - OPTIONAL | Real Estate Attorney | 1 | pt/month | |---|---|-------------| | CPA-Certified Public Accountant | 1 | pt/month | | Mortgage Loan Officer | 1 | pt/month | | Licensed Escrow Officer | 1 | pt/month | | Licensed Title Agent | 1 | pt/month | | Designated Appraiser | 1 | pt/month | | Licensed General Contractor | 1 | pt/month | | Bank Officer in Real Estate Loans | 1 | pt/month | | Certified Real Estate Prelicensing Instructor | | .5 pt/month | | | | | - 2.2.7. If the review of an application has been performed by the Division and the Division has denied the application based on insufficient experience, and if the applicant believes that the Experience Points Tables do not adequately reflect the amount of the applicant's experience, the applicant may petition the Real Estate Commission for reevaluation by making a written request within 30 days after the denial stating specific grounds upon which relief is requested. The Commission shall thereafter consider the request and issue a written decision. - 2.2.8. An applicant previously licensed in another state will provide a written record of his license history from that state and documentation of disciplinary action, if any, against his license. - 2.2.9. Qualifications of License Applicants. An applicant for a new license may not: - (a) have been convicted of, entered a plea in abeyance to, or completed any sentence of confinement on account of, any felony within five years preceding the application; or - (b) have been convicted of, entered a plea in abeyance to, or completed any sentence of confinement on account of, any misdemeanor involving fraud, misrepresentation, theft, or dishonesty within three years preceding the application. - 2.2.10 Qualifications for Renewal. An applicant for license renewal, or for reinstatement of an expired license, may not have: - (a) been convicted of or entered a plea in abeyance to a felony during the term of the last license or during the period between license expiration and application to reinstate an expired license; or - (b) a finding of fraud, misrepresentation or deceit entered against the applicant, related to activities requiring a real estate license, by any court of competent jurisdiction or any government agency, unless the finding was explicitly considered by the Division in approving the applicant's initial license or previous license renewals. - 2.2.11 Determining fitness for licensure. In determining whether an applicant who has not been disqualified by Subsections 2.2.9 or 2.2.10 meet the requirements of honesty, integrity, truthfulness, reputation and competency required for a new or a renewed license, the Commission and the Division will consider information they consider necessary to make this determination, including the following: - 2.2.11.1. Whether an applicant has been denied a license to practice real estate, property management, or any regulated profession, business, or vocation, or whether any license has been suspended or revoked or subjected to any other disciplinary sanction by this or another jurisdiction; - 2.2.11.2. Whether an applicant has been guilty of conduct or practices which would have been grounds for revocation or suspension of license under Utah law had the applicant then been licensed; - 2.2.11.3. Whether a civil judgment has been entered against the applicant based on a real estate transaction, and whether the judgment has been fully satisfied; - 2.2.11.4. Whether a civil judgment has been entered against the applicant based on fraud, misrepresentation or deceit, and whether the judgment has been fully satisfied. - 2.2.11.5 Whether an applicant has ever been convicted of, or entered a plea in abeyance to, any criminal offense, or whether any criminal charges against the applicant have ever been resolved by a diversion agreement or similar disposition; - 2.2.11.6. Whether restitution ordered by a court in a criminal case has been fully satisfied; - 2.2.11.7. Whether the parole or probation in a criminal case or the probation in a licensing action has been completed and fully served; and - 2.2.11.8. Whether there has been subsequent good conduct on the part of the applicant. If, because of lapse of time and subsequent good conduct and reputation or other reason deemed sufficient, it shall appear to the Commission and the Division that the interest of the public will not likely be in danger by the granting of a license, the Commission and the Division may approve the applicant relating to honesty, integrity, truthfulness, reputation and competency. #### R162-2-3. Company Registration. - 2.3.1. A Principal Broker shall register with the Division the name under which his real estate brokerage or property management company will operate. Registration will require payment of applicable non-refundable fees and evidence that the name of the new company has been approved by the Division of Corporations, Department of Commerce. - 2.3.1.1. The real estate brokerage shall at all times have affiliated with it a principal broker who shall demonstrate that he is authorized to use the company name. - 2.3.1.2. Misleading or deceptive business names. The Division will not accept a proposed business name when there is a substantial likelihood that the public will be misled by the name into thinking that they are not dealing with a licensed real estate brokerage or property management company. - 2.3.2. Registration of Entities Operating a Principal Brokerage. - 2.3.2.1. A corporation, partnership, Limited Liability Company, association or other entity which operates a principal brokerage shall comply with R162-2.3 and the following conditions: - 2.3.2.2. Individuals associated with the entity shall not engage in activity which requires a real estate license unless they are affiliated with the principal broker and licensed with the Division. Upon a change of principal broker, the entity shall be responsible to insure that the outgoing and incoming principal brokers immediately provide to the Division, on forms required by the Division, evidence of the change. - 2.3.2.2.1. If the outgoing principal broker is not available to properly execute the form required to effect the change of principal brokers, the change may still be made provided a letter advising of the change is mailed by the entity by certified mail to the last known address of the outgoing principal broker. A verified copy of the letter and proof of mailing by certified mail shall be attached to the form when it is submitted to the Division. - 2.3.2.3. If the change of members in a partnership either by the addition or withdrawal of a partner creates a new legal entity, the new entity cannot operate under the authority of the registration of the previous partnership. The dissolution of a corporation, partnership, Limited Liability Company, association or other entity which has been registered terminates the registration. The Division shall be notified of any change in a partnership or dissolution of a corporation which has registered prior to the effective date of the change. #### R162-2-4. Licensing of Non-Residents. - 2.4. In addition to meeting the requirements of rules 2.1 and 2.2, an applicant living outside of the state of Utah may be issued a license in Utah by successfully completing specific educational hours required by the Division with the concurrence of the Commission, and by passing the real estate licensing examination. The applicant shall also meet each of the following requirements: - 2.4.1. If the applicant is an associate broker or sales agent, the principal broker with whom he will be affiliated shall hold an active license in Utah. - 2.4.2. If the applicant is a principal broker, he shall establish a real estate trust account in this state. He shall also maintain all office records in this state at a principle business location as outlined in R162-4.1. - 2.4.3. The application for licensure in Utah shall be accompanied by an irrevocable written consent allowing service of process on the Commission or the Division. - 2.4.4. The applicant shall provide a
written record of his license history, if any, and documentation of disciplinary action, if any, against his license. ### R162-2-5. Reciprocity. 2.5. The Division, with the concurrence of the Commission, may enter into specific reciprocity agreements with other states on the same basis as Utah licensees are granted licenses by those states. KEY: real estate business April 7, 2008 Notice of Continuation April 18, 2007 61-2-5.5 #### R162. Commerce, Real Estate. #### R162-8. Prelicensing Education. #### R162-8-1. School Application for Certification. - 8.1 Prelicense education credit shall be given to students only for courses provided by schools that are certified by the Division at the time the courses are taught. Applicants shall apply for school certification by submitting all forms and fees required by the Division not less than 90 days prior to a course being taught. Applications shall include at minimum the following information which will be used in determining approval: - 8.1.1 Name, phone number and address of the school, the school director, and all owners of the school; - 8.1.1.1 The school director shall obtain approval of the school name from the Division prior to registering that name with the Division of Corporations and Commercial Code in the Department of Commerce as a real estate education provider. - 8.1.2 A description of the type of school and a description of the school's physical facilities; - 8.1.2.1 Except for distance education courses, all courses must be taught in an appropriate classroom facility and not in any private residence. - 8.1.3 A comprehensive course outline including a description of the course, the length of time to be spent on each subject area broken into class periods, and a minimum of three to five learning objectives for every three hours of class time; - 8.1.3.1 All courses of study shall meet the minimum standards set forth in the State of Utah Standard Course Outline provided for each approved course. The school may alter the sequence of presentation of the required topics. - 8.1.3.2 The school director shall certify that all courses of study will meet the minimum hourly requirement of that course. - 8.1.3.3 The school director shall certify that the school will not give a student credit for more than eight credit hours per day. - 8.1.4 The name and certification number of each certified instructor and/or the name and resume documenting the knowledge and expertise of each guest lecturer who will teach the course; - 8.1.4.1 A college or university may use any faculty member to teach an approved course provided the instructor demonstrates to the satisfaction of the Division academic training or experience qualifying him to teach the course. - 8.1.5 An identification of whether the method of instruction will be traditional education or distance education; - 8.1.6. A school seeking certification of distance education prelicensing courses shall: - 8.1.6. I submit to the Division a complete description of all course delivery methods and all media to be used; - 8.1.6.2 provide course access to the Division using the same delivery methods and media that will be provided to the students; - 8.1.6.3 describe specific and regularly scheduled interactive events included in the course and appropriate to the delivery method that will contribute to the students' achievement of the stated learning objectives; - 8.1.6.4 describe how the students' achievement of the stated learning objectives will be measured at regular intervals; - 8.1.6.5 describe how and when prelicense instructors will be available to answer student questions; - 8.1.6.6 provide an attestation from the school director of the availability and adequacy of the equipment, software, and other technologies needed to achieve the course's instructional claims - 8.1.7 A copy of at least two final examinations of the course and the answer keys which are used to determine if the student has passed the exam, accompanied by an explanation of procedure if the student fails the final examination and thereby fails the course. - 8.1.7.1 A maximum of 10% of the required class time may be spent in testing, including practice tests and the final examination. A student cannot challenge a course or any part of a course of study in lieu of attendance or active participation. - 8.1.8 A list of the titles, authors and publishers of all required textbooks; - 8.1.8.1 All texts, workbooks, supplements, and any other materials must be appropriate and current in their application to the required course outline. - 8.1.9 Days, times and locations of classes; - 8.1.9.1 A college or a university may schedule its courses within the criteria of its regular schedule, for example, quarter, semester, or other. A college quarter hour credit is the equivalent of 10 classroom hours, and a college semester hour credit is the equivalent of 15 classroom hours. - 8.1.10 A copy of the statement which shall be provided for each student outlining the days, times and locations of classes; the number of quizzes and examinations; the grading system, including methods of testing and standards of grading; the requirements for attendance; the school's evidence of notification to candidates of the qualifying questionnaire; and the school's refund policy; - 8.1.11 A copy of the statement which shall be provided to each student in capital letters no smaller than 1/4 inch containing the following language: "A student attending the (school name) is under no obligation to affiliate with any of the real estate brokerages that may be soliciting for agents at this school;" and - 8.1.12 Any other information as the Division may require. #### R162-8-2. Determining Fitness for School Certification. 8.2 The Division, with the concurrence of the Commission, shall certify schools based on the honesty, integrity, truthfulness, reputation and competency of the school director and school owners. #### R162-8-3. School Certification and Renewal. - 8.3 The term of a school certification is twenty-four months. A certification may be renewed by submitting all forms and fees required by the Division prior to the expiration date of the current certification. School certifications not properly renewed shall expire on the expiration date. - 8.3.1 A certification may be reinstated for a period of thirty days after expiration by complying with all requirements for a timely renewal and paying a non-refundable late fee. - 8.3.2 A certification may be reinstated after thirty days and within six months after expiration by complying with all requirements for a timely renewal and payment of a non-refundable reinstatement fee. - 8.3.3 A certification that has been expired for more than six months may not be reinstated and an applicant must apply for a new certification following the same procedure as an original certification. #### R162-8-4. School Conduct and Standards of Practice. - 8.4.1 In order to maintain good standing and renew a certification, a course sponsor shall: - 8.4.1.1 teach the approved course of study as outlined in the State Approved Course Outline; - 8.4.1.2 require each student to attend the required number of hours and pass a final examination; - 8.4.1.3 maintain a record of each student's attendance for a minimum of three years after enrollment; - 8.4.1.4 not accept a student for a reduced number of hours without first having a written statement from the Division which defines the exact number of hours the student needs; - 8.4.1.5 not make any misrepresentation in its advertising about any course of instruction, and shall be able to provide substantiation of any claims made. All advertising and public notices shall be free of statements or implications which do not enhance the dignity and integrity of the real estate profession. A school shall not make disparaging remarks about a competitor's services or methods of operation; - 8.4.1.6 limit approved guest lecturers who are experts in related fields to a total of 20% of the instructional hours per approved course. A guest lecturer shall provide evidence of professional qualifications to the Division prior to being used as a guest lecturer; - 8.4.1.7 within 15 calendar days after the occurrence of any material change in the school which would affect its approval, the school shall give the Division written notice of that change; - 8.4.1.8 not attempt by any means to obtain or use the questions on the prelicensing examinations unless the questions have been dropped from the current exam bank; - 8.4.1.9 not give any valuable consideration to a real estate brokerage for having referred students to the school. A school shall not accept valuable consideration from a brokerage for having referred students to the brokerage; - 8.4.1.9.1 If the school agrees, real estate brokerages may be allowed to solicit for agents at the school. No solicitation may be made during the class time nor during the student break time. Solicitation may be made only after the regularly scheduled class so that no student will be obligated to stay for the solicitation: - 8.4.1.10 use only certified instructors or guest lecturers who have been registered with the Division; - 8.4.1.11 provide the instructor with the approved content outline for each course and shall assure the content has been taught; - 8.4.1.12 provide a course completion certificate in the form approved by the Division to each student upon the student's completion of the prelicensing course; - 8.4.1.13 furnish to the Division a current roster of the school's approved instructors and guest lecturers. A school shall provide an updated roster to the Division each time there is a change in school instructors or guest lecturers; - 8.4.1.14 give no more than eight credit hours per day to any student; - 8.4.1.15 Prior to accepting payment from a prospective student for a pre-licensing education course, a certified school shall provide a written disclosure to the prospective student stating: a)
applicants for licensure must disclose any criminal history by answering a questionnaire as part of the pre-license exam; b) applicants for licensure must submit fingerprint cards to the Division and consent to a criminal background check; c) licenses issued by the Division are conditional pending the completion of the background check and that failure to accurately disclose a criminal history will result in an immediate and automatic license revocation; d) applicants with a criminal history described in subsection R162-2-2(2.2.9) do not qualify for a license; and e) applicants with a criminal history other than as described in subsection R162-2-2(2.2.9) will be considered on a case-by-case basis and may be required to appear at an administrative hearing to determine qualifications for licensure. - 8.4.1.15.1 The school shall be required to obtain the student's signature on the written disclosure required by Section 8.4.1.15 acknowledging receipt of the disclosure. The disclosure form and acknowledgement shall be retained in the school's records and made available for inspection by the Division for a minimum of three years following the date upon which the student completed the prelicensing course; and - 8.4.2 A school's owners and directors shall be responsible for the quality of instruction in the school and for adherence to the state statutes and administrative rules regarding school and instructor certification. #### R162-8-5. Instructor Application for Certification. 8.5 An instructor shall not teach a prelicensing course without having been certified by the Division prior to teaching. Applicants shall apply for instructor certification by submitting all forms and fees required by the Division not less than 30 days prior to the course being taught. Applications shall include at minimum the following information which will be used in determining approval: - 8.5.1 Name and certification number of the certified prelicense school for which the applicant will work; - 8.5.2 Evidence of a minimum educational level of graduation from high school or its equivalent; - 8.5.3 Evidence of any combination of at least five years of full time experience and/or college-level education related to the course subject; - 8.5.4 Evidence of a minimum of twelve months of fulltime teaching experience or an equivalent number of months of part time teaching experience, or attendance at Division Instructor Development Workshops totaling at least two days in length; - 8.5.5 Evidence of having passed an examination designed to test the knowledge of the subject matter proposed to be taught; - 8.5.6 To teach the sales agent prelicensing course, evidence of being a licensed sales agent or broker; - 8.5.7 To teach the broker prelicensing course, evidence of being a licensed associate broker, branch broker, or principal broker; - 8.5.7.1 An applicant may qualify to teach a subcourse of the broker prelicensing course by meeting the following criteria: - (a) Brokerage Management. The instructor applicant must be a licensed real estate broker and have managed a real estate office, or hold a CRB or equivalent professional designation in real estate brokerage management. The instructor applicant must have at least two years practical experience as an active real estate principal broker. - (b) Advanced Real Estate Law. The instructor applicant must be a licensed real estate broker or be a current member of the Utah State Bar or have graduated from an American Bar Association accredited law school and have at least two years real estate law experience. - (c) Advanced Appraisal. The instructor applicant must be a licensed real estate broker, or be a state-licensed or state-certified appraiser. - (d) Advanced Finance. The instructor applicant must be a licensed real estate broker or have been associated with a lending institution as a loan officer or have a degree in finance. The instructor applicant must have at least two years practical experience in real estate finance. - (e) Advanced Property Management. The instructor applicant must be a real estate licensee. The instructor applicant must have at least two years property management experience or hold a CPM or equivalent professional designation. The instructor applicant must have at least two years full-time experience as a property manager. - 8.5.8 A signed statement agreeing to allow the instructor's courses to be randomly audited on an unannounced basis by the Division or its representative; - 8.5.9 A signed statement agreeing not to market personal sales product; and - 8.5.10 Any other information as the Division may require. #### **R162-8-6.** Determining Fitness for Instructor Certification. 8.6 The Division, with the concurrence of the Commission, shall certify instructors based on the applicant's honesty, integrity, truthfulness, reputation, and competency. #### R162-8-7. Instructor Certification Renewal. 8.7 The term of a prelicensing education instructor certification is twenty-four months. A certification may be renewed by submitting all forms and fees required by the Division prior to the certification's expiration date. - 8.7.1 Certifications not properly renewed shall expire on the expiration date. - 8.7.1.1 A certification may be reinstated for a period of thirty days after expiration by complying with all requirements - for a timely renewal and paying a non-refundable late fee. 8.7.1.2 A certification may be reinstated after thirty days and within six months after expiration by complying with all requirements for a timely renewal and payment of a nonrefundable reinstatement fee. - 8.7.1.3 A certification that has been expired for more than six months may not be reinstated and an applicant must apply for a new certification following the same procedure as an original certification. - 8.7.2 To renew an instructor certification an instructor - shall, during the two years prior to renewal: 8.7.2.1 teach at least 20 hours of in-class instruction in a certified real estate course; and - 8.7.2.2 attend an instructor development workshop sponsored by the Division. **KEY:** real estate business April 7, 2008 Notice of Continuation April 18, 2007 61-2-5.5 #### R162. Commerce, Real Estate. #### R162-12. Utah Housing Opportunity Restricted Account. R162-12-1. Authority and Definitions. - 12.1.1 The following administrative rules are promulgated under the authority granted by Sections 61-2-5.5(1)(a) and 61-2- - 12.1.2 Terms used in these rules are defined as follows: - (a) "Utah Housing Opportunity Restricted Account" means the restricted account created in the General Fund into which the following monies are deposited: contributions to the Department of Motor Vehicles for Utah Housing Opportunity special group license plates in accordance with Section 41-1a-422, private contributions, donations or grants from public or private entities, and interest and earnings on the funds in the account. - (b) "Qualified entity" means a charitable organization that qualifies as being tax exempt under Section 501(c)(3), Internal Revenue Code, and that provides support to organizations that create affordable housing for those in severe need as a primary part of their mission. #### R162-12-2. Proposals. - 12.2.1 No later than August 1 of each year, a qualified entity may apply to the Division for a distribution of funds from the Utah Housing Opportunity Restricted Account to be used to provide support to organizations that create affordable housing for those in severe need. - 12.1.2 An applicants shall provide to the Division as part of an application: - (a) contact information for the applicant; - (b) proof that the entity is tax exempt under Section 501(c)(3), Internal Revenue Code; - (c) proof that the entity provides support to organizations that create affordable housing for those in severe need as a primary part of its mission; - (d) a statement of the purpose for which the application is submitted, along with an explanation of how the entity would use a disbursement of money to promote affordable housing for those in severe need; and - (e) an explanation of the internal management controls and financial controls of the entity that would insure that any funds received would be used only for authorized purposes. - **R162-12-3. Selection of Recipient.**12.3.1 The Division shall annually select one applicant to receive a distribution from the Utah Housing Opportunity Restricted Account. The Division shall select the recipient based on which applicant can, in the opinion of the Division, most effectively and efficiently use the funds to promote affordable housing for those in severe need. - 12.3.2 The disbursement to the successful applicant shall be made no later than December 31 each year. #### **KEY: Utah Housing Opportunity Restricted Account** 61-2-28 **April 7, 2008** #### R162. Commerce, Real Estate. R162-207. License Renewal. R162-207-1. License Renewal. 207.1 Renewal period. Licenses issued under the Utah Residential Mortgage Practices Act are valid for a period of two years. #### R162-207-2. Renewal Process. 207.2.1 Renewal Notice. A license renewal notice shall be sent by the Division to the licensee at the mailing address shown on Division records. The renewal notice shall specify the requirements for renewal and shall require that the licensee document or certify that the requirements have been met. The licensee must apply to renew and pay all applicable fees on or before the expiration date shown on the notice. 207.2.2 Application for Renewal. All applications for renewal must be made in the form required by the division and shall include the following: - (a) A licensure statement in the form required by the division; - (b) The renewal fee and the Residential Mortgage Loan Education, Research, and Recovery Fund fee; - (c) If the applicant is an individual, proof through means approved by the division of having completed during the two years prior to application the continuing education
required by the commission under Section 61-2c-104; - (d) The current home street address and home telephone number of any individual applicant and the current physical street address of any entity applicant; - (e) A current mailing address for the applicant; - (f) Answers to a "Licensing Questionnaire" supplying information about events that occurred in the preceding two years related to mortgage licensure in other jurisdictions, license sanctions or surrenders, pending disciplinary actions, pending investigations, criminal convictions or pleas, and/or civil judgments or findings based on fraud, misrepresentation, or deceit: - (g) If, at the time of application for renewal, an individual applicant, or the principal lending manager, director, executive officer, manager, or a managing partner of an entity applicant, or anyone who occupies a position or performs functions similar to a director, executive officer, manager or managing partner of an entity that has applied for a license, is charged with, or since the last renewal has been convicted of or entered a plea to, any felony or misdemeanor, the following information must be provided on each conviction, plea, or charge: the charging document, the case docket, and the judgment and sentencing document, if applicable; and - (h) If, in the two years preceding application for renewal, an individual or entity applicant or principal lending manager of an entity applicant has had a license or registration suspended, revoked, surrendered, canceled or denied based on misconduct in a professional capacity that relates to good moral character or the competency to transact the business of residential mortgage loans, the applicant must provide the documents stating the sanction taken against the license or registration and the reasons therefore. - 207.2.3 Continuing Education Requirement. All active licensees are required to have completed their continuing education requirement prior to applying to renew. - 207.2.3.1 Documentation of Continuing Education. Any licensee who renews online and certifies that the required continuing education has been completed shall maintain the original course completion certificates supporting that certification for two years following renewal. The licensee shall produce those certificates for audit upon request by the Division. - 207.2.3.2 Out of State Courses. Continuing education credit will be given for a course taken in another state provided the course has been certified for continuing education purposes by the licensing agency in the other state and the subject matter of the course relates to protection of the public, but not to state-specific licensing laws. Evidence must be retained by the licensee, and provided to the Division upon request, that the course was certified by the other state at the time the course was taken. 207.2.3.3 Continuing Education Requirement upon activation of license. As a condition for the activation of an inactive license that was on inactive status at the time of the licensee's most recent renewal, the licensee shall supply the Division with proof of successful completion of the number of hours of continuing education that would have been required to renew had the license been on active status at the time of the licensee's most recent renewal. To qualify as continuing education for activation, all continuing education hours submitted must have been completed within twenty-four months prior to applying to activate. 207.2.4 Late Renewal. If all required renewal forms, fees, and documentation have not been received or postmarked by the expiration date of the license, the license shall expire. When an active license expires, an individual licensee's affiliation with a licensed entity automatically terminates. 207.2.4.1 A licensee may apply to renew an expired license within thirty days after the expiration date of the license by completing all of the renewal requirements, including the continuing education requirement, and paying a non-refundable late fee. 207.2.4.2 After the thirty day period, and until six months after the expiration date of the license, a licensee may apply to reinstate a license by completing all of the renewal requirements, including the continuing education requirement, paying a non-refundable late fee, and providing proof of successful completion of 12 hours of continuing education in addition to that required for a timely renewal on active status. #### R162-207-3. Current Entity Name Registration. 207.3 An entity submitting an application for renewal must at the time of application have a name registration with the Utah Division of Corporations that is current and in good standing. The division will not process an application for renewal unless it can verify that the applicant's name registration is current and in good standing. #### R162-207-4. Incomplete Application. 207.4 If an applicant makes a good faith attempt to submit a completed application for renewal prior to the expiration date of the applicant's current registration or license, but the application is incomplete, the Division may grant an extension for a period not to exceed 30 days to enable the applicant to provide the missing documents or information necessary to complete the application. #### R162-207-5. Nonrefundable Fees. 207.5 All fees required in conjunction with an application for renewal are nonrefundable and will not be refunded if the applicant fails to complete an application or if a completed application is denied for failure to meet the renewal criteria. #### R162-207-6. Determining Fitness for Renewal. - 207.6 Qualifications for Renewal. In order to qualify for renewal, all mortgage officer and principal lending manager applicants, and all directors, executive officers, and managing partners of any entity applicant, and anyone who occupies a position or performs functions similar to a director, executive officer, manager, or managing partner of any entity applicant, shall meet the following qualifications. None of these persons may have: - (a) been convicted of, or entered a plea in abeyance to, a felony; or during the term of the last license or during the period between license expiration and application to reinstate an expired license; (b) a finding of fraud, misrepresentation or deceit entered against the applicant, related to activities requiring a mortgage license, by any court of competent jurisdiction or any government agency, unless the finding was explicitly considered by the Division in approving the applicant's initial license or previous license renewals. 207.6.1 Determining fitness for renewal. In determining whether an applicant who has not been disqualified by Subsection 207.6 meets the requirements of good moral character, honesty, integrity, and truthfulness, the commission and the division shall determine fitness for renewal in accordance with Section 202.5.2 above. #### R162-207-7. Applications Filed by Mail. 207.7 The Division will consider a properly completed application for renewal that has been postmarked on or before the expiration date shown on the renewal notice to have been timely filed. #### R162-207-8. Misrepresentation on an Application. 207.8 Any misrepresentation in an application for renewal, regardless of whether the application is filed with the Division by mail or made online, will be considered a separate violation of these rules and grounds for disciplinary action against the licensee. ### R162-207-9. Exemption from Continuing Education Requirement. 207.9 A licensee may obtain an exemption from the continuing education requirement of R162-208.1 for a period not to exceed four years upon a finding by the Division that there is reasonable cause to grant the exemption. 207.9.1 Exemptions from the continuing education requirement may be granted for reasons including military service, prolonged absence from Utah for religious or secular service, and extended or serious illness. 207.9.2 A licensee seeking an exemption from the continuing education requirement shall apply to the Division for an exemption. An application for an exemption from the continuing education requirement shall set forth with specificity the reasons why the licensee is unable to complete the continuing education and the reasons why the licensee believes that an exemption would be reasonable. 207.9.3 A licensee may not seek a retroactive exemption by applying for the exemption after the time period for renewal and reinstatement of a license has already passed. 207.9.4 All applications for an exemption shall be considered in an informal proceeding before the Division Director or his designee and shall be based on the information submitted with the application. No hearing will be permitted. 207.9.5 Upon a finding of reasonable cause, the Division shall grant the exemption from the continuing education requirement for a specified period of time, not to exceed four years. KEY: residential mortgage loan origination April 7, 2008 61-2c-103(3) 61-2c-202(4)(a)(ii) #### R162. Commerce, Real Estate. R162-210. Certification of Prelicensing Education Providers. #### R162-210-1. Definitions. - 210.1.1 For the purposes of this rule, "school" includes: - (a) Any college or university accredited by a regional accrediting agency which is recognized by the United States Department of Education; - (b) Any community college, vocational-technical school, state or federal agency or commission; - (c) Any nationally recognized mortgage organization, any Utah mortgage organization, or any local mortgage organization which has been approved by the Utah Residential Mortgage Regulatory Commission; and - d) Any proprietary mortgage education school. - 210.1.2 For the purposes of this rule, "applicant" shall include school directors, school owners and pending instructors. - 210.1.3 "Distance Education" is defined as education in which the instruction does not take place in a traditional classroom setting, but rather through
other media where teacher and student are separated by distance and sometimes by time. #### R162-210-2. Application for School Certification. - 210.2.1 A school offering prelicensing education must be certified by the Division of Real Estate before providing any education. Each school requesting approval of an educational program designed to meet the prelicensing education requirements must make application for approval on the form prescribed by the Division. The application must include the non-refundable application fee and the following information which will be used in determining the school's eligibility for approval: - (a) Name, phone number and address of the school, school director, and all owners of the school; - (b) A description of the type of school and a description of the school's physical facilities. All courses must be taught in an appropriate classroom facility and not in any private residence, except for courses approved for specific home-study purposes; - (c) A comprehensive course outline including a description of the course, the length of time to be spent on each subject area broken into class periods, and a minimum of three to five learning objectives for every three hours of classroom time. The curriculum must include all of the topics set forth in the Standard Curriculum approved by the Utah Residential Mortgage Regulatory Commission and the Division. A school may alter the sequence of presentation of the required topics, and may add topics in addition to those required by the Standard Curriculum; - (d) A list of each certified instructor the school intends to use and the instructor certification number which has been issued by the Division. A college or university may use any faculty member to teach an approved course provided the instructor demonstrates to the satisfaction of the Division the academic training or experience qualifying him to teach the course; - (e) An itemization of methods of instruction, including lecture method, slide presentation, cassette, videotape, movie, or other method: - (f) A list of the titles, authors and publishers of all required textbooks. All texts, workbooks, supplement pamphlets and any other materials must be appropriate and current in their application to the required course outline; - (g) A schedule of the days, times and locations of classes; (h) A copy of the statement which shall be provided for each student outlining the days, times and locations of classes; the number of quizzes and examinations; the grading system, including methods of testing and standards of grading; the requirements for attendance; the school's evidence of notification to candidates of the qualifying questionnaire; and the school's refund policy. The statement to the student shall state in capital letters no smaller than 1/4 inch the following language: "Any student attending the (school name) is under no obligation to affiliate with any of the mortgage entities that may be soliciting for licensees at this school;" and (i) Any other information as the Division may require. #### R162-210-3. School Certification and Renewal. 210.3.1 When a school has met all conditions of certification, and upon approval by the Division, a school will be issued certification. A school certification will expire 24 months from the date of issuance. A school shall apply for renewal for additional twenty-four month periods prior to the expiration of each current certification, using the form required by the Division. #### R162-210-4. Rules of Conduct for Certified Schools. 210.4.1 A school shall teach the approved course of study as outlined in the Standard Course Outline approved by the Utah Residential Mortgage Regulatory Commission. 210.4.2 A school shall require each student to attend the required number of hours. 210.4.3 A school shall maintain a record of each student's attendance for a minimum of five years after enrollment. 210.4.4 A school shall not accept a student for a number of hours that is less than the full prelicensing curriculum without first having a written statement from the Division indicating the exact number of hours that an applicant for licensure by reciprocity is required by the Division to complete. 210.4.5 A school shall not make any misrepresentation in its advertising about any course of instruction, and shall be able to provide substantiation of any claims made in its advertising. School advertising and public notices shall not denigrate the mortgage profession and shall not make disparaging remarks about a competitor's services or methods of operation. 210.4.6 Guest Lecturers. No more than 20% of the required prelicensing education hours may be provided by guest lecturers. Guest lecturers shall be experts in the field on which they provide instruction. Prior to using any guest lecturer, a certified school shall provide to the Division the name of the guest lecturer and a resume which defines the knowledge and expertise of the guest lecturer, or other evidence of professional qualifications of the guest lecturer. 210.4.7 Minimum class time. A school shall not give a student credit for more credit hours of education than the student has actually completed. A credit hour is defined as 50 minutes of instruction within a 60 minute time period. A 10 minute break will be given for each 50 minutes of instruction. 210.4.8 Maximum class hours per day. Education credit will be limited to a maximum of eight credit hours per day. 210.4.9 Limitation on Non-lecture Methods of Instruction. Absent special approval from the Division: (a) Non-lecture methods of instruction will be limited to 50% of the total credit hours of the prelicensing curriculum; (b) Non-lecture methods of instruction will have an accompanying workbook for the student to complete during the instruction. The schools shall submit copies of the workbooks to the Division prior to using a non-lecture method of instruction; and (c) A school must have a certified instructor available to answer student questions within 48 hours after a non-lecture method of instruction has been used. 210.4.10 Proof of Course Integrity for Distance Education Courses. Distance education courses will be reviewed on a case by case basis and will be approved only if, in the opinion of the Division, assurance of the following can be provided: a) There is a method to insure that the person actually completing the course is the student who is to receive credit for the course; b) The course provides no fewer hours of actual instruction than the number of credit hours that will be granted for the course; - and c) There is a method to insure that the student comprehends the material. - 210.4.11 Challenge by Examination. A student cannot challenge a course or any part of a course of study by examination in lieu of attendance at the course. - 210.4.12 College Credit Hour Equivalents. A college or a university that provides Division-approved prelicensing education courses may schedule those courses within its regular quarter or semester schedule. A college quarter hour credit is the equivalent of 10 classroom hours of prelicensing education, and a college semester hour credit is the equivalent of 15 classroom hours of prelicensing education. - 210.4.13 Within 15 calendar days after the occurrence of any material change in the information provided in the school's application for certification, the school shall give the Division written notice of that change. 210.4.14 A school shall not attempt by any means to obtain or to use in its educational offerings the questions from the prelicensing examination unless the questions have been dropped from the current bank of exam questions. - 210.4.15 A school shall not give any valuable consideration to an individual or entity licensed with the Division under the Utah Residential Mortgage Practices Act for having referred students to the school, nor shall a school accept valuable consideration from an individual or entity licensed with the Division under the Utah Residential Mortgage Practices Act for having referred students to a licensed mortgage entity. - 210.4.16 Licensed mortgage entities may be permitted by a school to solicit prospective mortgage officers at the school, provided that no solicitation may be made during the class time or the 10-minute breaks that are permitted during every hour of instruction. Such solicitation may be made only after the regularly scheduled class time has concluded. No student may be required to attend any such solicitation. - 210.4.17 A school shall use only certified instructors or guest lecturers. The school shall notify the Division about which class sessions the guest lecturers will teach. - 210.4.18 A school's owners and directors shall be responsible for the quality of instruction in the school and for adherence to the state laws and regulations regarding school and instructor certification. - 210.4.19 School directors shall provide the instructor for each course with the required content outline for the course and shall assure that the required subject matter has been taught. - 210.4.20 Disclosure Requirements Regarding Criminal History. For the purposes of this rule, criminal history is defined as any felony or misdemeanor convictions, any pleas in abeyance or diversion agreements, or any pending criminal charges. - 210.4.20.1 Prior to accepting payment from a prospective student for a pre-licensing education course, a certified school shall provide a written disclosure to the prospective student stating: a) applicants for licensure must disclose any criminal history by answering a questionnaire as part of the mortgage exam; b) applicants for licensure must submit fingerprint cards to the Division and consent to a criminal background check; c) licenses issued by the Division are conditional pending the completion of the background check and failure to accurately disclose a criminal history will result in an immediate and automatic license revocation; d)
applicants with a criminal history described in Subsection R162-202-5(202.5.1) do not qualify for a license; and e) applicants with a criminal history other than as described in Subsection R162-202-5(202.5.1) will be considered on a case-by-case basis and may be required to appear at an administrative hearing to determine qualifications for licensure. - 210.4.20.2 The school shall be required to obtain the student's signature on the written disclosure required by Section 210.4.20.1 acknowledging receipt of the disclosure. The disclosure form and acknowledgement shall be retained in the school's records and made available for inspection by the Division for a minimum of two years following the date upon which the student completes the pre-licensing course. #### R162-210-5. Instructor Application for Certification. - 210.5.1 An instructor shall not teach a prelicensing course by himself without having been certified by the Division prior to teaching the course. Each applicant for certification as a prelicensing instructor shall make application for approval on the form required by the Division. - 210.5.2 The applicant for instructor certification to teach Mortgage Officer prelicensing courses shall provide: - (a) Evidence of a minimum educational level of graduation from high school or its equivalent; - (b) Evidence of a minimum of five years of experience in the residential mortgage industry within the past ten years, or evidence of having completed appropriate college-level courses specific to the topic proposed to be taught; - (c) Evidence of a minimum of twelve months of fulltime teaching experience or an equivalent number of months of part time teaching experience, or attendance at Instructor Development Workshops totaling at least two days in length; and - (d) Evidence of having passed an examination designed to test the knowledge of the subject matter proposed to be taught. - 210.5.3 Lending Manager Prelicensing Courses. In addition to the requirements of Section 210.5.2, an applicant for certification to teach the following specific Lending Manager prelicensing courses shall have experience as follows: - 210.5.3.1 Management of a Residential Mortgage Loan Office. An applicant for certification to teach office management courses must be have at least two years practical experience in managing an office that engaged in the business of residential mortgage loans. - 210.5.3.2 Mortgage Lending Law. An applicant to teach mortgage lending law courses must be a current member of the Utah Bar Association or have graduated from an American Bar Association accredited law school, and must have at least two years practical experience in the field of real estate law. - 210.5.3.3 Advanced Appraisal. An applicant to teach advanced appraisal courses must be a State-Certified appraiser and must hold an MAI designation or equivalent designation. The instructor applicant must have at least two years practical experience in appraising. - 210.5.3.4 Advanced Finance. An applicant to teach advanced finance courses must have been associated with a lending institution as a loan officer or have a degree in finance. The instructor applicant must have at least two years practical experience in real estate finance. - 210.5.4 Special Circumstances. Instructor applicants who cannot meet the requirements of Section 210.5.2, but who believe they are qualified to be certified as instructors, may petition the Utah Residential Mortgage Regulatory Commission on an individual basis for evaluation and approval of their qualifications as being substantially equivalent to those required for instructor certification. #### R162-210-6. Instructor Certification and Renewal. - 210.6.1. Upon approval by the Division, an instructor applicant will be issued a certification that expires twenty-four months following certification. An instructor shall apply for renewal for additional twenty-four month periods prior to the expiration of each current certification, using the form required by the Division. - 210.6.2. As a condition of renewal of certification, the applicant shall include the following with the application for renewal: - (a) Proof of having taught at least 20 hours of in-class instruction in a certified mortgage education course during the preceding two years; - (b) Proof of attendance at an instructor development workshop sponsored by the Division during the preceding two years; and - (c) Proof of successful completion of 12 hours of live education courses taken in real estate financing related subjects; - 210.6.3 A renewed certification will be issued for two full calendar years, expiring on December 31 of the second calendar year - 210.6.4 If an application for renewal of instructor certification, including all required fees and documentation, is not received prior to the expiration date of the current instructor certification, the instructor certification shall expire. - 210.6.4.1 When an instructor certification expires, the certification may be reinstated for a period of thirty days after the expiration date of the certification upon payment of a non-refundable late fee in addition to completion of the requirements for a timely renewal. - 210.6.4.2 After the thirty day period, and until three months after the expiration date, an instructor certification may be reinstated upon payment of a non-refundable late fee and completion of 6 classroom hours of education related to residential mortgages or teaching techniques in addition to completing all of the requirements for a timely renewal. After the three month period, an instructor will be required to apply as for an original certification. ### R162-210-7. Determining Fitness for Certification. - 210.7.1 In order to qualify for school certification, all school directors and all owners of the school must meet the criteria of honesty, integrity, truthfulness, reputation, and competency. In order to qualify for instructor certification, all instructors must meet the criteria of good moral character, honesty, integrity, truthfulness, reputation, and competency. - 210.7.2 The determination of whether a person possesses these qualifications will be made by the Division, with the concurrence of the Commission. In determining fitness for certification, the Division and Commission may consider various factors, including: - (a) whether the person has had a license to practice in the mortgage profession, or any other regulated profession or occupation denied, restricted, suspended, or revoked or subjected to any other disciplinary action by this or another jurisdiction; - (b) whether the person has been permitted to resign or surrender a mortgage license or any other professional license or has ever allowed a license to expire while the applicant was under investigation, or while action was pending against the applicant by a mortgage licensing or any other regulatory agency; - (c) whether any action is pending against the person by any mortgage licensing or other regulatory agency; - (d) whether the person is currently under investigation for, or charged with, or has ever been convicted of or pled guilty or no contest to, or entered a plea in abeyance to, a misdemeanor or felony; - (e) the circumstances that led to any criminal convictions; - (f) the amount of time that has passed since the individual's last criminal conviction; - (g) whether the person has ever been placed on probation or ordered to pay a fine or restitution in connection with any criminal offense or a licensing action; - (h) whether a civil judgment has ever been entered against the person based on fraud, misrepresentation or deceit, and, if the judgment awarded damaged against the person, whether the judgment has been fully satisfied; - (i) whether any restitution ordered by a court in a criminal conviction has been fully satisfied; - (j) whether the probation in a criminal conviction or a licensing action has been completed and fully served; - (k) whether there has been subsequent good conduct on the part of the person; - (l) any character testimony presented at the hearing and any character references submitted by the individual; - (m) past acts related to honesty or moral character involving the business of residential mortgage loans; - (n) whether the individual has been guilty of dishonest conduct in the five years preceding application that would have been ground under Utah law for revocation or suspension of a certification had the individual then been certified; - (o) whether any tax and child support arrearages have been paid; and - (p) whether the individual has demonstrated competency in business subsequent to any part incompetence by the individual in the mortgage loan business. ### R162-210-8. Division Evaluation and Monitoring of Courses and Instructors. - 210.8.1 The Division shall cause certified prelicensing education courses to be evaluated for adherence to course content and other prescribed criteria, and for the effectiveness of the instructor. - 210.8.2 On a randomly selected basis, the Division may assign monitors to attend courses for the purpose of evaluating the courses and the instructors. The monitors will complete a standard evaluation form provided by the Division and return the form to the Division within 10 days after the last class. #### KEY: residential mortgage loan origination April 7, 2008 61-2c-103(6) ### R277. Education, Administration. R277-484. Data Standards. #### R277-484-1. Definitions. - A. "Annual Financial Report" means an account of LEA revenue and expenditures by source and fund sufficient to meet the reporting requirements specified in Section 53A-1-301(3)(d) and (e). - B. "Annual Program Report" means an account of LEA revenue and expenditures by source and program sufficient to meet the reporting requirements specified in Section 53A-1-301(3)(d) and (e). - C. "Board" means the Utah State Board of Education. - D. "Computer Aided Credentials of Teachers in Utah System (CACTUS)"
means the database maintained on all licensed Utah educators. The database includes information such as: - (1) personal directory information; - (2) educational background; - (3) endorsements; - (4) employment history; - (5) professional development information; - (6) completion of employee background checks; and - (7) a record of disciplinary action taken against the educator. - E. "Data Clearinghouse File" means the electronic file of student level data submitted by LEAs to the USOE in the layout specified by the USOE. - F. "Data Warehouse" means the database of demographic information, course taking, and test results maintained by the USOE on all students enrolled in Utah schools. - G. "EDEN" means the Education Data Exchange Network, the mechanism by which state education agencies are mandated as of the 2008-09 school year to submit data to the U.S. Department of Education. - H. "ESEA" means the federal Elementary and Secondary Education Act, also known as the No Child Left Behind Act. - I. "LEA" means local education agency, which may be either a public school district or a charter school. - J. "MSP" means Minimum School Program, the set of state support K-12 public school funding programs. - K. "MST" means Mountain Standard Time. - L. "USOE" means Utah State Office of Education. - M. "Year" means both the school year and the fiscal year for LEAs in Utah, which runs from July 1 through June 30. - N. "YICSIS" means the Youth In Custody Student Information System. #### R277-484-2. Authority and Purpose. - A. This rule is authorized by Utah Constitution Article X, Section 3 which vests general control and supervision of public education in the Board, and by Section 53A-1-401(3) which permits the Board to adopt rules in accordance with its responsibilities and specifically allows the Board to interrupt disbursements of state aid to any LEA which fails to comply with rules. - B. The Board, through its chief executive officer, the State Superintendent of Public Instruction, is required to perform certain data collection related duties essential to the operation of statewide educational accountability and financial systems as mandated in state and federal law. - C. The purpose of this rule is to support the operation of required educational accountability and financial systems by ensuring timely submission of data by LEAs. #### R277-484-3. Deadlines for Data Submission. - LEAs shall submit data to the USOE through the following reports by 5:00 p.m. MST on the date and in the format specified by the USOE: - A. February 28 Community Development and Renewal Agency and/or Redevelopment Agency Taxing Entity Committee Representative List - Business Services. - B. June 15 - (1) Immunization Status Report (to Utah Department of Health) final; - (2) Safe School Incidents Report for current year. - C. June 29 CACTUS final update for current year. - D. July 15 - (1) Adult Education final report for prior year; - (2) Bus Driver Credentials Report for current year Business Services; - (3) Classified Personnel Report for prior year Business Services; - (4) Data Clearinghouse File final comprehensive update for prior year Data Assessment, and Accountability; - (5) Driver Education Report for prior year Educator Quality; - (6) ESEA Choice and Supplemental Services Report for prior year; - (7) Fee Waivers Report for prior year; - (8) Fire Drill Compliance Statement for prior year; - (9) Home Schooled Students Report for prior year; - (10) Teacher Benefits Report for prior year; - (11) Pupil Transportation Statistics for prior year: - (a) Bus Inventory Report; - (b) Year End Pupil Transportation Statistics Reports. - E. September 15 - (1) Membership Audit Report for prior year; - (2) Adult Education Financial Audit for prior year. - È. October 1 - (1) Annual Financial Report (AFR) for prior year; - (2) Annual Program Report (APR) for prior year. - G. October 15 - (1) Data Clearinghouse File update as of October 1 for current year. - (2) YICSIS update as of October 1 for current year. - H. November 1 - (1) Data Clearinghouse File optional revised final comprehensive update for prior year; - (2) Enrollment and Transfer Student Documentation Audit Report for current year; - (3) Immunization Status Report for current year; - (4) Pupil Transportation Statistics for state funding: - (a) Schedule A1 (Miles, Minutes, Students Report) projected for current year; - (b) Schedule B (Miscellaneous Expenditure Report) for prior year; - (5) Negotiations report for current year. - I. November 15 - (1) CACTUS update for current year; and - (2) Free and Reduced Price Lunch Enrollment Survey as of October 31 for current year. - J. November 30 Financial Audit Report for prior year. - K. December 15 Data Clearinghouse File update as of December 1 for current year. #### R277-484-4. Adjustments to Deadlines. - A. Deadlines that fall on a weekend or state holiday in a given year shall be moved to the date of the first workday after the date specified in Section 3 for that year. - B. An LEA may seek an extension of a deadline to ensure continuation of funding and provide more accurate input to allocation formulas by submitting a written request to the USOE. The request shall be received by the USOE State Director of School Finance and Statistics at least 24 hours before the specified deadline in Section 3 and include: - (1) The reason(s) why the extension is needed; - (2) The signatures of the LEA business administrator and the district superintendent or charter school director; and - (3) The date by which the LEA shall submit the report. - C. In processing the request for the extension, the USOE State Director of School Finance and Statistics shall: - (1) Take into consideration the pattern of LEA compliance with reporting deadlines and the urgency of the use which depends on the data to be submitted, consult with other USOE staff who have knowledge relevant to the situation of the LEA; and either - (2) Approve the request and allow the MSP fund transfer process to continue; or - (3) Recommend denial of the request and forward it the USOE Associate Superintendent for Business Services for a final decision on whether to stop the MSP fund transfer process. - D. If, after receiving an extension, the LEA fails to submit the report by the agreed date, the MSP fund transfer process shall be stopped and the procedure described in Section 6 shall apply. - E. Extensions shall apply only to the report(s) and date(s) specified in the request. - F. Exceptions Deadlines for the following reports may not be extended: - (1) June 29 CACTUS Update; - (2) July 15 Final Data Clearinghouse File final comprehensive update for prior year Data Assessment, and Accountability; - (3) November 1 error corrected Data Clearinghouse File; and - (4) November 15 CACTUS update for current year. #### R277-484-5. Data Source for Accountability Reporting. - A. The USOE shall load operational data collections into the Data Warehouse as of the submission deadlines specified. - B. The Data Warehouse shall be the sole official source of data for annual: - (1) school performance reports required under Section 53A-3a-602.5; - (2) determination of adequate yearly progress as required under the ESEA; and - (3) submission of data files to the U.S. Department of Education via EDEN. #### R277-484-6. Use of Data for Allocation of Funds. The USOE School Finance and Statistics Section shall publish after each general legislative session by June 30 on its website an explicit description of how data shall be used to allocate funds to LEAs in each MSP program in the following fiscal year. ### R277-484-7. Adjustments to Summary Statistics Based on Compliance Audits. - A. For the purpose of allocating MSP funds and projecting enrollment, LEA level aggregate membership and fall enrollment counts may be modified by the USOE on the basis of the values in the Membership and Enrollment audit reports, respectively, when an audit report review team comprising at least three members of the Finance and Statistics and Charter School sections agree that an adjustment is warranted by the evidence of an audit: - (1) the audit report review team shall make its determination within five working days of the authorized audit report deadline; - (2) values can only be adjusted downward when audit reports are received after the authorized deadlines. ### R277-484-8. Financial Consequences of Failure to Submit Reports on Time. A. If an LEA fails to submit a report by its deadline as specified in Section 3, the USOE shall stop the MSP fund transfer process on the day after the deadline, unless the LEA has obtained an extension of the deadline in accordance with the procedure described in Section 7, to the following extent: - (1) 10% of the total monthly MSP transfer amount in the first month, 25% in the second month, and 50% in the third and subsequent months for any report other than June 15 Immunization Status report. - (2) Loss of up to 1.0 WPU from Kindergarten or Grades 1-12 programs, depending on the grade level and aggregate membership of the student, in the current year Mid Year Update for each student whose prior year immunization status was not accounted for in accordance with Utah Code 53A-11-301 as of June 15. - B. If the USOE has stopped the MSP fund transfer process for an LEA, the USOE shall: - (1) upon receipt of a late report from that LEA, restart the transfer process within the month (if the report is submitted by 10:00 a.m. on or before the tenth working day of the month) or in the following month (if the report is submitted after 10:00 a.m. on or after the tenth working day of the month); and - (2) inform the appropriate Board Committee at its next regularly scheduled Committee meeting. - (3) inform the chair of the governing board if LEA staff are not responsive in correcting ongoing problems with data. #### R277-484-9. Disclosure of Data For Research. - A. The USOE may disclose confidential, personally
identifiable information of students to organizations for research and analysis purposes to improve instruction in public schools. Any such disclosure shall be made only if the following requirements are met: - (1) the disclosure is in accordance with the federal Family Educational Rights and Privacy Act (FERPA), 34 CFR 99-31(a)(6; and - (2) the research being done has been commissioned by the Board. In some cases, as approved by the Board, personally identifiable data may be provide to the researcher/contractor but only in a secure manner. - B. Those not commissioned but desiring data shall use the publicly available data on the USOE websites or request the research data set provided by the USOE Computer Services Section. This standard, deidentified data set shall be developed each year and available upon request. - C. The recipient organization shall sign the USOE Confidentiality Agreement. KEY: data standards, reports, deadlines April 11, 2008 Art X Sec 3 53A-1-401(3) 53A-1-301(3)(d) and (e) ## R309. Environmental Quality, Drinking Water. R309-352. Capacity Development Program. R309-352-1. Authority. (1) Under authority granted in Subsection 19-4-104(1)(a)(v), the Drinking Water Board adopts this rule implementing the capacity development program and governing the allotment of federal funds to public water systems to assist them to comply with the Federal 1996 Reauthorized Safe Drinking Water Act (SDWA). #### R309-352-2. Purpose. - (1) The SDWA makes certain federal funds available to states, section 1452(k)(2)(C) to provide assistance to any public water system as part of a capacity development strategy developed and implemented in accordance with section 1420(c) to ensure all new public water systems will be able to comply with the SDWA, to enhance existing public water systems' capability to comply with the SDWA, and determine which public water systems applying for financial assistance are eligible to use the State Revolving Funds. - (2) The purpose of the Capacity Development Program is to enhance and ensure the technical, financial, and managerial capacity of water systems. The long range goals are to promote compliance with drinking water regulations for the long term and the public health protection objectives of the Safe Drinking Water Act. #### R309-352-3. Definitions. - (1) Definitions for terms used in this rule are given in R309-200, except as modified below. - (2) "Capacity Development" means technical, managerial, and financial capabilities of the water system to plan for, achieve, and maintain compliance with applicable drinking water standards. - (3) "Drinking Water Region Planning" means a county wide water plan, administered locally by a coordinator, who facilitates the input of representatives of each public water system in the county with a selected consultant, to determine how each public water system will either collectively or individually comply with source protection, operator certification, monitoring including consumer confidence reports, capacity development including technical, financial and managerial aspects, environmental issues, available funding and related studies. - (4) "Small Water System" means a water system with less than 3,300 people being served. - (5) "Public Water System" means a system providing water for human consumption and other domestic uses through pipes or other constructed conveyances, which has at least 15 service connections or serves an average of at least 25 individuals daily at least 60 days out of the year. - (6) "Non-Community Water System" (NCWS) means a public water system that is not a community water system. There are two types of NCWS's: transient and non-transient. - (7) Non-Transient Non-Community Water System (NTNCWS) means a public water system that regularly serves at least 25 of the same nonresident persons per day for more than six months per year. Examples of such systems are those serving the same individuals (industrial workers, school children, church members) by means of a separate system. - (8) "New Water System" means a system that will become a community water system or non-transient, non-community water system on or after October 1, 1999. - (9) "Required reserve" means funds set aside to meet requirements set forth in a loan covenant/bond indenture. #### R309-352-4. General. (1) Capacity development criteria are to be used as a guideline for all water systems. These criteria constitute a standard applied when reviewing new systems applications, reviewing applications for financial assistance and assessing capacity of water systems rated unapproved or in significant non-compliance by the State or the EPA. - (2) Water systems shall meet the following criteria: - (a) Technical Capacity Criteria: - (i) Finished water shall meet all drinking water standards as required by Utah State Rules; - (ii) Personnel shall operate the system in accordance with the operations and maintenance manual; - (iii) A valid water right shall be obtained; - (iv) Water system shall meet source, storage, and distribution requirements as per Utah State Rules; - (v) Water system shall not be rated unapproved or in significant noncompliance by the State or the EPA. - (b) Managerial Capacity Criteria: - (i) The system owner(s) shall be clearly identified to the Executive Secretary; - (ii) The system shall meet all of the operator certification requirements as per R309-301 and backflow technician certification requirements as per R309-302. - (iii) A system or method shall be in-place to effectively maintain all requisite records, distribution system histories/maps, and compliance information; and - (iv) An operating plan shall include names and certification level of the system operator(s), facility operation and maintenance manuals, routine maintenance procedures, water quality violations response procedures, water quality monitoring plan, training plan, and emergency response plan; - (v) The Executive Secretary of the Drinking Water Board shall be informed of management changes. - (c) Financial Capacity Criteria: - (i) Revenues shall be greater than expenses; - (ii) A financial statement compilation by a Certified Public Accountant, or an audit if otherwise required of the water system, shall be completed every three years; - (iii) The water system shall devise and implement a managerial budget and accounting process in accordance with generally accepted principals; - (iv) The operating ratio (operating revenue divided by operating expenses excluding depreciation and required reserves) shall be greater than 1.0; - (v) The coverage ratio (total revenues minus operating expenses excluding depreciation and required reserves divided by annual debt service) shall be greater than 1.0; - (vi) Customers shall be metered; and - (vii) An emergency/replacement reserve shall be created and funded. ## R309-352-5. Requirements for New Community and New Non-transient, Non-community Water Systems. - (1) Feasibility Review, (See R309-101-3). - (2) Each proposed, new water system must demonstrate that it has adequate technical, managerial, and financial capacity before it may provide water for human consumption. Proposed water systems shall submit the following for Capacity Assessment Review: - (3) Project Notification form (see R309-201-6), - (4) A business plan, which includes a facilities plan, management plan, and financial plan. - (a) Facilities plan. The facilities plan shall describe the scope of the water services to be provided and shall include the following: - (i) A description of the nature and extent of the area to be served, and provisions for extending the water supply system to include additional area. The description shall include population and land use projections and forecasts of water usage; - (ii) An assessment of current and expected drinking water compliance based on monitoring data from the proposed water source: - (iii) A description of the alternatives considered, including interconnections with other existing water systems, and the reasons for selecting the method of providing water service. This description shall include the technical, managerial, financial and operational reasons for the selected method, and - (iv) An engineering description of the facilities to be constructed, including the construction phases and future phases and future plans for expansion. This description shall include an estimate of the full cost of any required construction, operation, and maintenance; - (b) Management plan. The management plan shall describe what is needed to provide for effective management and operation of the system and shall include the following: - (i) Documentation that the applicant has the legal right and authority to take the measures necessary for the construction, operation, and maintenance of the system. The documentation shall include evidence of ownership if the applicant is the owner of the system or, if the applicant is not the owner, legally enforceable management contracts or agreements; - (ii) An operating plan that describes the tasks to be performed in managing and operating the system. The operating plan shall consist of administrative and management organization charts, plans for staffing the system with certified operators, and provisions for an operations and maintenance manual; and - (iii) Documentation of credentials of management and operations personnel, cooperative agreements or service contracts including demonstration of compliance with R309-301 water system operator certification rule; and - (c) Financial plan. The financial plan shall describe the system's expected revenues, cash flow, income and issuance and repayment of debt for meeting the costs of construction, and the costs of operation and maintenance for at least five years from the date the applicant expects to begin system operation. - (5) After the information submitted by the applicant is complete, the Division of Drinking Water shall conduct a Capacity
Assessment Review. The applicant shall be notified in writing whether or not the new system has demonstrated adequate capacity. No new community or non-transient, non-community system will be approved if it lacks adequate capacity. - (6) Those systems constructed without approval shall be subject to: points as per R309-150, administrative and/or civil penalties and fines. ## R309-352-6. Minimum Capacity Required for Financial Assistance Under Provisions of R309-351. - (1) To obtain financial assistance, the applicant shall follow a two-step application process. First, the applicant shall complete a short application to establish a position on the priority list. A second application shall include Capacity Assessment Worksheets, project information, and financial information to verify priority ranking, determine eligibility, and provide a basis for grant/loan parameters. - (2) Financial assistance under the provisions of R309-351 shall not be available to a system that lacks the technical, managerial, or financial capability to maintain SDWA compliance, or is in significant noncompliance with any R309-101 through 104 or 200 through 211, unless the use of the financial assistance will ensure compliance or if the owner of the system agrees to undertake feasible and appropriate changes in operation to ensure technical, managerial, and financial capacity to comply with the SDWA over the long term. KEY: drinking water, funding, regionalization, capacity development September 15, 1999 19-4-104 Notice of Continuation April 18, 2008 #### R313. Environmental Quality, Radiation Control. **R313-12.** General Provisions. R313-12-1. Authority. The rules set forth herein are adopted pursuant to the provisions of Subsections 19-3-104(4) and 19-3-104(8) and Section 63-38-3.2. #### R313-12-2. Purpose and Scope. It is the purpose of these rules to state such requirements as shall be applied in the use of radiation, radiation machines, and radioactive materials to ensure the maximum protection of the public health and safety to all persons at, or in the vicinity of, the place of use, storage, or disposal. These rules are intended to be consistent with the proper use of radiation machines and radioactive materials. Except as otherwise specifically provided, these rules apply to all persons who receive, possess, use, transfer, own or acquire any source of radiation, provided, however, that nothing in these rules shall apply to any person to the extent such person is subject to regulation by the U.S. Nuclear Regulatory Commission. See also Section R313-12-55. #### R313-12-3. Definitions. As used in these rules, these terms shall have the definitions set forth below. Additional definitions used only in a certain rule will be found in that rule. "A1" means the maximum activity of special form radioactive material permitted in a Type A package. "A2" means the maximum activity of radioactive material, other than special form radioactive material, low specific activity, and surface contaminated object material permitted in a Type A package. These values are either listed in 10 CFR 71, Appendix A, which is incorporated by reference in Section R313-19-100 or may be derived in accordance with the procedures prescribed in 10 CFR 71, Appendix A, which is incorporated by reference in Section R313-19-100. "Absorbed dose" means the energy imparted by ionizing radiation per unit mass of irradiated material. The units of absorbed dose are the gray (Gy) and the rad. "Accelerator produced material" means a material made radioactive by a particle accelerator. "Act" means Utah Radiation Control Act, Title 19, Chapter "Activity" means the rate of disintegration or transformation or decay of radioactive material. The units of activity are the becquerel (Bq) and the curie (Ci). "Adult" means an individual 18 or more years of age. "Address of use" means the building or buildings that are identified on the license and where radioactive material may be received, used or stored. "Advanced practice registered nurse" means an individual licensed by this state to engage in the practice of advanced practice registered nursing. See Sections 58-31b-101 through 58-31b-801, Nurse Practice Act. "Agreement State" means a state with which the United States Nuclear Regulatory Commission or the Atomic Energy Commission has entered into an effective agreement under Section 274 b. of the Atomic Energy Act of 1954, as amended (73 Stat. 689). "Airborne radioactive material" means a radioactive material dispersed in the air in the form of dusts, fumes, particulates, mists, vapors, or gases. "Airborne radioactivity area" means: a room, enclosure, or area in which airborne radioactive material exists in concentrations: - (a) In excess of the derived air concentrations (DACs), specified in Rule R313-15, or - (b) To such a degree that an individual present in the area without respiratory protective equipment could exceed, during the hours an individual is present in a week, an intake of 0.6 percent of the annual limit on intake (ALI), or 12 DAC hours. "As low as reasonably achievable" (ALARA) means making every reasonable effort to maintain exposures to radiation as far below the dose limits as is practical, consistent with the purpose for which the licensed or registered activity is undertaken, taking into account the state of technology, the economics of improvements in relation to state of technology, the economics of improvements in relation to benefits to the public health and safety, and other societal and socioeconomic considerations, and in relation to utilization of nuclear energy and licensed or registered sources of radiation in the public interest. "Area of use" means a portion of an address of use that has been set aside for the purpose of receiving, using, or storing radioactive material. "Background radiation" means radiation from cosmic sources; naturally occurring radioactive materials, including radon, except as a decay product of source or special nuclear material, and including global fallout as it exists in the environment from the testing of nuclear explosive devices or from past nuclear accidents such as Chernobyl that contribute to background radiation and are not under the control of the licensee. "Background radiation" does not include sources of radiation from radioactive materials regulated by the Department under the Radiation Control Act or Rules. "Becquerel" (Bq) means the SI unit of activity. One becquerel is equal to one disintegration or transformation per second. "Bioassay" means the determination of kinds, quantities or concentrations, and in some cases, the locations of radioactive material in the human body, whether by direct measurement (in vivo counting) or by analysis and evaluation of materials excreted or removed from the human body. For purposes of these rules, "radiobioassay" is an equivalent term. "Board" means the Radiation Control Board created under Section 19-1-106. "Byproduct material" means: - (a) a radioactive material, with the exception of special nuclear material, yielded in or made radioactive by exposure to the radiation incident to the process of producing or utilizing special nuclear material; and - (b) the tailings or wastes produced by the extraction or concentration of uranium or thorium from any ore processed primarily for its source material content, including discrete surface wastes resulting from uranium or thorium solution extraction processes. Underground ore bodies depleted by these solution extraction operations do not constitute "byproduct material" within this definition. - "Calibration" means the determination of: - (a) the response or reading of an instrument relative to a series of known radiation values over the range of the instrument; or - (b) the strength of a source of radiation relative to a standard. "CFR" means Code of Federal Regulations. "Chelating agent" means a chemical ligand that can form coordination compounds in which the ligand occupies more than one coordination position. The agents include beta diketones, certain proteins, amine polycarboxylic acids, hydroxycarboxylic acids, gluconic acid, and polycarboxylic acids. "Chiropractor" means an individual licensed by this state to engage in the practice of chiropractic. See Sections 58-73-101 through 58-73-701, Chiropractic Physician Practice Act. "Collective dose" means the sum of the individual doses received in a given period of time by a specified population from exposure to a specified source of radiation. "Commission" means the U.S. Nuclear Regulatory Commission. "Committed dose equivalent" (HT,50), means the dose equivalent to organs or tissues of reference (T), that will be received from an intake of radioactive material by an individual during the 50-year period following the intake. "Committed effective dose equivalent" (HE,50), is the sum of the products of the weighting factors applicable to each of the body organs or tissues that are irradiated and the committed dose equivalent to each of these organs or tissues. "Controlled area" means an area, outside of a restricted area but inside the site boundary, access to which can be limited by the licensee or registrant for any reason. "Critical group" means the group of individuals reasonably expected to receive the greatest exposure to residual radioactivity for any applicable set of circumstances. "Curie" means a unit of measurement of activity. One curie (Ci) is that quantity of radioactive material which decays at the rate of 3.7 x 1010 disintegrations or transformations per second (dps or tps). "Decommission" means to remove a facility or site safely from service and reduce residual radioactivity to a level that permits: - (a) release of property for unrestricted use and termination of the license; or - (b) release of the property under restricted conditions and termination of the license. "Deep dose equivalent" (H_d) , which applies to external whole body exposure, means the
dose equivalent at a tissue depth of one centimeter (1000 mg/cm²). "Dentist" means an individual licensed by this state to engage in the practice of dentistry. See sections 58-69-101 through 58-69-805, Dentist and Dental Hygienist Practice Act. "Department" means the Utah State Department of Environmental Quality. "Depleted uranium" means the source material uranium in which the isotope uranium-235 is less than 0.711 weight percent of the total uranium present. Depleted uranium does not include special nuclear material. "Distinguishable from background" means that the detectable concentration of a radionuclide is statistically different from the background concentration of that radionuclide in the vicinity of the site or, in the case of structures, in similar materials using adequate measurement technology, survey, and statistical techniques. "Dose" is a generic term that means absorbed dose, dose equivalent, effective dose equivalent, committed dose equivalent, committed effective dose equivalent, or total effective dose equivalent. For purposes of these rules, "radiation dose" is an equivalent term. "Dose equivalent" (H_T) , means the product of the absorbed dose in tissue, quality factor, and other necessary modifying factors at the location of interest. The units of dose equivalent are the sievert (Sv) and rem. "Dose limits" means the permissible upper bounds of radiation doses established in accordance with these rules. For purpose of these rules, "limits" is an equivalent term. "Effective dose equivalent" (H_E), means the sum of the products of the dose equivalent to each organ or tissue (H_T), and the weighting factor (W_T), applicable to each of the body organs or tissues that are irradiated. "Embryo/fetus" means the developing human organism from conception until the time of birth. "Entrance or access point" means an opening through which an individual or extremity of an individual could gain access to radiation areas or to licensed or registered radioactive materials. This includes entry or exit portals of sufficient size to permit human entry, irrespective of their intended use. "Executive Secretary" means the executive secretary of the board. "Explosive material" means a chemical compound, mixture, or device which produces a substantial instantaneous release of gas and heat spontaneously or by contact with sparks or flame. "EXPOSURE" when capitalized, means the quotient of dQ by dm where "dQ" is the absolute value of the total charge of the ions of one sign produced in air when all the electrons, both negatrons and positrons, liberated by photons in a volume element of air having a mass of "dm" are completely stopped in air. The special unit of EXPOSURE is the roentgen (R). See Section R313-12-20 Units of exposure and dose for the SI equivalent. For purposes of these rules, this term is used as a noun. "Exposure" when not capitalized as the above term, means being exposed to ionizing radiation or to radioactive material. For purposes of these rules, this term is used as a verb. "EXPOSURE rate" means the EXPOSURE per unit of time, such as roentgen per minute and milliroentgen per hour. "External dose" means that portion of the dose equivalent received from a source of radiation outside the body. "Extremity" means hand, elbow, arm below the elbow, foot, knee, and leg below the knee. "Facility" means the location within one building, vehicle, or under one roof and under the same administrative control - (a) at which the use, processing or storage of radioactive material is or was authorized; or - (b) at which one or more radiation-producing machines or radioactivity-inducing machines are installed or located. "Former United States Atomic Energy Commission (AEC) or United States Nuclear Regulatory Commission (NRC) licensed facilities" means nuclear reactors, nuclear fuel reprocessing plants, uranium enrichment plants, or critical mass experimental facilities where AEC or NRC licenses have been terminated. "Generally applicable environmental radiation standards" means standards issued by the U.S. Environmental Protection Agency under the authority of the Atomic Energy Act of 1954, as amended, that impose limits on radiation exposures or levels, or concentrations or quantities of radioactive material, in the general environment outside the boundaries of locations under the control of persons possessing or using radioactive material. "Gray" (Gy) means the SI unit of absorbed dose. One gray is equal to an absorbed dose of one joule per kilogram. "Hazardous waste" means those wastes designated as hazardous by the U.S. Environmental Protection Agency rules in 40 CFR Part 261. "Healing arts" means the disciplines of medicine, dentistry, osteopathy, chiropractic, and podiatry. "High radiation area" means an area, accessible to "High radiation area" means an area, accessible to individuals, in which radiation levels from radiation sources external to the body could result in an individual receiving a dose equivalent in excess of one mSv (0.1 rem), in one hour at 30 centimeters from the source of radiation or from a surface that the radiation penetrates. For purposes of these rules, rooms or areas in which diagnostic x-ray systems are used for healing arts purposes are not considered high radiation areas. "Human use" means the intentional internal or external administration of radiation or radioactive material to human beings "Individual" means a human being. "Individual monitoring" means the assessment of: - (a) dose equivalent, by the use of individual monitoring devices or, by the use of survey data; or - (b) committed effective dose equivalent by bioassay or by determination of the time weighted air concentrations to which an individual has been exposed, that is, DAC-hours. "Individual monitoring devices" means devices designed to be worn by a single individual for the assessment of dose equivalent. For purposes of these rules, individual monitoring equipment and personnel monitoring equipment are equivalent terms. Examples of individual monitoring devices are film badges, thermoluminescence dosimeters (TLD's), pocket ionization chambers, and personal air sampling devices. "Inspection" means an official examination or observation including, but not limited to, tests, surveys, and monitoring to determine compliance with rules, orders, requirements and conditions applicable to radiation sources. "Interlock" means a device arranged or connected requiring the occurrence of an event or condition before a second condition can occur or continue to occur. "Internal dose" means that portion of the dose equivalent received from radioactive material taken into the body. "Lens dose equivalent" (LDE) applies to the external exposure of the lens of the eye and is taken as the dose equivalent at a tissue depth of 0.3 centimeter (300 mg/cm²). "License" means a license issued by the Executive Secretary in accordance with the rules adopted by the Board. "Licensee" means a person who is licensed by the Department in accordance with these rules and the Act. "Licensed or registered material" means radioactive material, received, possessed, used or transferred or disposed of under a general or specific license issued by the Executive Secretary. "Licensing state" means a state which has been provisionally or finally designated as such by the Conference of Radiation Control Program Directors, Inc., which reviews state regulations to establish equivalency with the Suggested State Regulations and ascertains whether a State has an effective program for control of natural occurring or accelerator produced radioactive material (NARM). The Conference will designate as Licensing States those states with regulations for control of radiation relating to, and an effective program for, the regulatory control of NARM. "Limits". See "Dose limits". "Lost or missing source of radiation" means licensed or registered sources of radiation whose location is unknown. This definition includes, but is not limited to, radioactive material that has been shipped but has not reached its planned destination and whose location cannot be readily traced in the transportation system. "Major processor" means a user processing, handling, or manufacturing radioactive material exceeding Type A quantities as unsealed sources or material, or exceeding four times Type B quantities as sealed sources, but does not include nuclear medicine programs, universities, industrial radiographers, or small industrial programs. Type A and B quantities are defined in 10 CFR 71.4. 'Member of the public" means an individual except when that individual is receiving an occupational dose. "Minor" means an individual less than 18 years of age. "Monitoring" means the measurement of radiation, radioactive material concentrations, surface area activities or quantities of radioactive material, and the use of the results of these measurements to evaluate potential exposures and doses. For purposes of these rules, radiation monitoring and radiation protection monitoring are equivalent terms. "NARM" means a naturally occurring or acceleratorproduced radioactive material. It does not include byproduct, source or special nuclear material. "NORM" means a naturally occurring radioactive material. "Natural radioactivity" means radioactivity of naturally occurring nuclides. "Nuclear Regulatory Commission" (NRC) means the U.S. Nuclear Regulatory Commission or its duly authorized representatives. "Occupational dose" means the dose received by an individual in the course of employment in which the individual's assigned duties for the licensee or registrant involve exposure to sources of radiation, whether or not the sources of radiation are in the possession of the licensee, registrant, or other person. Occupational dose does not include doses received from background radiation, from any medical administration the individual has received, from exposure to individuals administered
radioactive material and released in accordance with Rule R313-32, from voluntary participation in medical research programs, or as a member of the public. "Package" means the packaging together with its radioactive contents as presented for transport. "Particle accelerator" means a machine capable of accelerating electrons, protons, deuterons, or other charged particles in a vacuum and of discharging the resultant particulate or other radiation into a medium at energies usually in excess of "Permit" means a permit issued by the Executive Secretary in accordance with the rules adopted by the Board. "Permitee" means a person who is permitted by the Department in accordance with these rules and the Act. "Person" means an individual, corporation, partnership, firm, association, trust, estate, public or private institution, group, agency, political subdivision of this state, or another state or political subdivision or agency thereof, and a legal successor, representative, agent or agency of the foregoing. "Personnel monitoring equipment," see individual monitoring devices. "Pharmacist" means an individual licensed by this state to engage in the practice of pharmacy. See Sections 58-17a-101 through 58-17a-801, Pharmacy Practice Act. "Physician" means both physicians and surgeons licensed under Section 58-67-301, Utah Medical Practice Act, and osteopathic physicians and surgeons licensed under Section 58-68-301, Utah Osteopathic Medical Practice Act. "Physician assistant" means an individual licensed by this state to engage in practice as a physician assistant. See Sections 58-70a-101 through 58-70a-504, Physician Assistant Act. "Podiatrist" means an individual licensed by this state to engage in the practice of podiatry. See Sections 58-5a-101 through 58-5a-501, Podiatric Physician Licensing Act. "Practitioner" means an individual licensed by this state in the practice of a healing art. For these rules, only the following are considered to be a practitioner: physician, dentist, podiatrist, chiropractor, physician assistant, and advanced practice registered nurse. "Protective apron" means an apron made of radiationattenuating materials used to reduce exposure to radiation. "Public dose" means the dose received by a member of the public from exposure to radiation or to radioactive materials released by a licensee, or to any other source of radiation under the control of a licensee or registrant. Public dose does not include occupational dose or doses received from background radiation, from any medical administration the individual has received, from exposure to individuals administered radioactive material and released in accordance with Rule R313-32, or from voluntary participation in medical research programs. 'Pyrophoric material" means any liquid that ignites spontaneously in dry or moist air at or below 130 degrees Fahrenheit (54.4 degrees Celsius) or any solid material, other than one classed as an explosive, which under normal conditions is liable to cause fires through friction, retained heat from manufacturing or processing, or which can be ignited and, when ignited, burns so vigorously and persistently as to create a serious transportation, handling, or disposal hazard. Included are spontaneously combustible and water-reactive materials. 'Quality factor" (Q) means the modifying factor, listed in Tables 1 and 2 of Section R313-12-20 that is used to derive dose equivalent from absorbed dose. "Rad" means the special unit of absorbed dose. One rad is equal to an absorbed dose of 100 erg per gram or 0.01 joule per kilogram 'Radiation" means alpha particles, beta particles, gamma rays, x-rays, neutrons, high speed electrons, high speed protons, and other particles capable of producing ions. For purposes of these rules, ionizing radiation is an equivalent term. Radiation, as used in these rules, does not include non-ionizing radiation, like radiowaves or microwaves, visible, infrared, or ultraviolet light. "Radiation area" means an area, accessible to individuals, in which radiation levels could result in an individual receiving a dose equivalent in excess of 0.05 mSv (0.005 rem), in one hour at 30 centimeters from the source of radiation or from a surface that the radiation penetrates. "Radiation machine" means a device capable of producing radiation except those devices with radioactive material as the only source of radiation. "Radiation safety officer" means an individual who has the knowledge and responsibility to apply appropriate radiation protection rules and has been assigned such responsibility by the licensee or registrant. For a licensee authorized to use radioactive materials in accordance with the requirements of Rule R313-32, - (1) the individual named as the "Radiation Safety Officer" must meet the training requirements for a Radiation Safety Officer as stated in Rule R313-32; or - (2) the individual must be identified as a "Radiation Safety Officer" on - (a) a specific license issued by the Executive Secretary, the U.S. Nuclear Regulatory Commission, or an Agreement State that authorizes the medical use of radioactive materials; or - (b) a medical use permit issued by a U.S. Nuclear Regulatory Commission master material licensee. "Radiation source". See "Source of radiation." "Radioactive material" means a solid, liquid, or gas which emits radiation spontaneously. "Radioactivity" means the transformation of unstable atomic nuclei by the emission of radiation. "Radiobioassay". See "Bioassay". "Registrant" means any person who is registered with respect to radioactive materials or radiation machines with the Executive Secretary or is legally obligated to register with the Executive Secretary pursuant to these rules and the Act Executive Secretary pursuant to these rules and the Act. "Registration" means registration with the Department in accordance with the rules adopted by the Board. "Regulations of the U.S. Department of Transportation" means 49 CFR 100 through 189. "Rem" means the special unit of any of the quantities expressed as dose equivalent. The dose equivalent in rem is equal to the absorbed dose in rad multiplied by the quality factor. One rem equals 0.01 sievert (Sv). "Research and development" means: (a) theoretical analysis, exploration, or experimentation; or (b) the extension of investigative findings and theories of a scientific or technical nature into practical application for experimental and demonstration purposes, including the experimental production and testing of models, devices, equipment, materials, and processes. Research and development does not include the internal or external administration of radiation or radioactive material to human beings. "Residual radioactivity" means radioactivity in structures, materials, soils, groundwater, and other media at a site resulting from activities under the licensee's control. This includes radioactivity from all licensed and unlicensed sources used by the licensee, but excludes background radiation. It also includes radioactive materials remaining at the site as a result of routine or accidental releases of radioactive material at the site and previous burials at the site, even if those burials were made in accordance with the provisions of Rule R313-15. "Restricted area" means an area, access to which is limited by the licensee or registrant for the purpose of protecting individuals against undue risks from exposure to sources of radiation. A "Restricted area" does not include areas used as residential quarters, but separate rooms in a residential building may be set apart as a restricted area. "Roentgen" (R) means the special unit of EXPOSURE. One roentgen equals 2.58 x 10-4 coulombs per kilogram of air. See EXPOSURE. "Sealed source" means radioactive material that is permanently bonded or fixed in a capsule or matrix designed to prevent release and dispersal of the radioactive material under the most severe conditions which are likely to be encountered in normal use and handling. "Shallow dose equivalent" (Hs) which applies to the external exposure of the skin of the whole body or the skin of an extremity, is taken as the dose equivalent at a tissue depth of 0.007 centimeter (seven mg per cm2). "SI" means an abbreviation of the International System of Units. "Sievert" (Sv) means the SI unit of any of the quantities expressed as dose equivalent. The dose equivalent in sievert is equal to the absorbed dose in gray multiplied by the quality factor. One Sv equals 100 rem. "Site boundary" means that line beyond which the land or property is not owned, leased, or otherwise controlled by the licensee or registrant. "Source container" means a device in which sealed sources are transported or stored. "Source material" means: - (a) uranium or thorium, or any combination thereof, in any physical or chemical form, or - (b) ores that contain by weight one-twentieth of one percent (0.05 percent), or more of, uranium, thorium, or any combination of uranium and thorium. Source material does not include special nuclear material. "Source material milling" means any activity that results in the production of byproduct material as defined by (b) of "byproduct material". "Source of radiation" means any radioactive material, or a device or equipment emitting or capable of producing ionizing radiation. "Special form radioactive material" means radioactive material which satisfies the following conditions: - (a) it is either a single solid piece or is contained in a sealed capsule that can be opened only by destroying the capsule; - (b) the piece or capsule has at least one dimension not less than five millimeters (0.197 inch); and - (c) it satisfies the test requirements specified by the U.S. Nuclear Regulatory Commission in 10 CFR 71.75. A special form encapsulation designed in accordance with the U.S. Nuclear Regulatory Commission requirements in effect on June 30, 1983, and constructed prior to July 1, 1985, may continue to be used. A special
form encapsulation designed in accordance with the requirements of Section 71.4 in effect on March 31, 1996, (see 10 CFR 71 revised January 1, 1983), and constructed before April 1, 1998, may continue to be used. Any other special form encapsulation must meet the specifications of this definition. 'Special nuclear material" means: - (a) plutonium, uranium-233, uranium enriched in the isotope 233 or in the isotope 235, and other material that the U.S. Nuclear Regulatory Commission, pursuant to the provisions of section 51 of the Atomic Energy Act of 1954, as amended, determines to be special nuclear material, but does not include source material; or - (b) any material artificially enriched by any of the foregoing but does not include source material. "Special nuclear material in quantities not sufficient to form a critical mass" means uranium enriched in the isotope U-235 in quantities not exceeding 350 grams of contained U-235; uranium-233 in quantities not exceeding 200 grams; plutonium in quantities not exceeding 200 grams or a combination of them in accordance with the following formula: For each kind of special nuclear material, determine the ratio between the quantity of that special nuclear material and the quantity specified above for the same kind of special nuclear material. The sum of such ratios for all of the kinds of special nuclear material in combination shall not exceed one. For example, the following quantities in combination would not exceed the limitation and are within the formula: ((175(Grams contained U-235)/350) + (50(Grams U-233/200) + (50(Grams Pu)/200)) is equal to one. "Survey" means an evaluation of the radiological "Survey" means an evaluation of the radiological conditions and potential hazards incident to the production, use, transfer, release, disposal, or presence of sources of radiation. When appropriate, such evaluation includes, but is not limited to, tests, physical examinations and measurements of levels of radiation or concentrations of radioactive material present. "Test" means the process of verifying compliance with an applicable rule. "These rules" means "Utah Radiation Control Rules". "Total effective dose equivalent" (TEDE) means the sum of the deep dose equivalent for external exposures and the committed effective dose equivalent for internal exposures. "Total organ dose equivalent" (TODE) means the sum of the deep dose equivalent and the committed dose equivalent to the organ receiving the highest dose as described in Subsection R313-15-1107(1)(f). "U.S. Department of Energy" means the Department of Energy established by Public Law 95-91, August 4, 1977, 91 Stat. 565, 42 U.S.C. 7101 et seq., to the extent that the Department exercises functions formerly vested in the U.S. Atomic Energy Commission, its Chairman, members, officers and components and transferred to the U.S. Energy Research and Development Administration and to the Administrator thereof pursuant to sections 104(b), (c), and (d) of Public Law 93-438, October 11, 1974, 88 Stat. 1233 at 1237, effective January 19, 1975 known as the Energy Reorganization Act of 1974, and retransferred to the Secretary of Energy pursuant to section 301(a) of Public Law 95-91, August 14, 1977, 91 Stat. 565 at 577-578, 42 U.S.C. 7151, effective October 1, 1977 known as the Department of Energy Organization Act. "Unrefined and unprocessed ore" means ore in its natural form prior to processing, like grinding, roasting, beneficiating or refining. "Unrestricted area" means an area, to which access is neither limited nor controlled by the licensee or registrant. For purposes of these rules, "uncontrolled area" is an equivalent term. "Waste" means those low-level radioactive wastes that are acceptable for disposal in a land disposal facility. For the purposes of this definition, low-level waste has the same meaning as in the Low-Level Radioactive Waste Policy Act, P.L. 96-573, as amended by P.L. 99-240, effective January 15, 1986; that is, radioactive waste: - (a) not classified as high-level radioactive waste, spent nuclear fuel, or byproduct material as defined in Section 11e.(2) of the Atomic Energy Act (uranium or thorium tailings and waste) and - (b) classified by the U.S. Nuclear Regulatory Commission as low-level radioactive waste consistent with existing law and in accordance with (a) above. "Week" means seven consecutive days starting on Sunday. "Whole body" means, for purposes of external exposure, head, trunk including male gonads, arms above the elbow, or legs above the knees. "Worker" means an individual engaged in work under a license or registration issued by the Executive Secretary and controlled by a licensee or registrant, but does not include the licensee or registrant. "Working level" (WL), means any combination of short-lived radon daughters in one liter of air that will result in the ultimate emission of 1.3 x 10⁵ MeV of potential alpha particle energy. The short-lived radon daughters are, for radon-222: polonium-218, lead-214, bismuth-214, and polonium-214; and for radon 220: polonium-216, lead-212, bismuth-212, and polonium-212. "Working level month" (WLM), means an exposure to one working level for 170 hours. 2,000 working hours per year divided by 12 months per year is approximately equal to 170 hours per month. "Year" means the period of time beginning in January used to determine compliance with the provisions of these rules. The licensee or registrant may change the starting date of the year used to determine compliance by the licensee or registrant provided that the decision to make the change is made not later than December 31 of the previous year. If a licensee or registrant changes in a year, the licensee or registrant shall assure that no day is omitted or duplicated in consecutive years. #### R313-12-20. Units of Exposure and Dose. - (1) As used in these rules, the unit of EXPOSURE is the coulomb per kilogram (C per kg). One roentgen is equal to 2.58×10^{-4} coulomb per kilogram of air. - (2) As used in these rules, the units of dose are: - (a) Gray (Gy) is the SI unit of absorbed dose. One gray is equal to an absorbed dose of one joule per kilogram. One gray equals 100 rad. - (b) Rad is the special unit of absorbed dose. One rad is equal to an absorbed dose of 100 erg per gram or 0.01 joule per kilogram. One rad equals 0.01 Gy. - (c) Rem is the special unit of any of the quantities expressed as dose equivalent. The dose equivalent in rem is equal to the absorbed dose in rad multiplied by the quality factor. One rem equals 0.01 Sv. - (d) Sievert (Sv) is the SI unit of any of the quantities expressed as dose equivalent. The dose equivalent in sievert is equal to the absorbed dose in gray multiplied by the quality factor. One Sv equals 100 rem. - (3) As used in these rules, the quality factors for converting absorbed dose to dose equivalent are shown in Table TABLE 1 Quality Factors and Absorbed Dose Equivalencies | Type of Radiation | Quality
Factor (Q) | Absorbed Dose
Equal to a
Unit Dose
Equivalent | |--|-----------------------|--| | X, gamma, or beta radiation and high-speed electrons | 1 | 1 | | Alpha particles, multiple-charged particles, fission fragments and heavy particles of unknown charge | 20 | 0.05 | | Neutrons of unknown energy
High energy protons | 10
10 | 0.1
0.1 | For the column in Table 1 labeled "Absorbed Dose Equal to a Unit Dose Equivalent", the absorbed dose in rad is equal to one rem or the absorbed dose in gray is equal to one Sv. (4) If it is more convenient to measure the neutron fluence rate than to determine the neutron dose equivalent rate in sievert per hour or rem per hour, as provided in Subsection R313-12-20(3), 0.01 Sv of neutron radiation of unknown energies may, for purposes of these rules, be assumed to result from a total fluence of 25 million neutrons per square centimeter incident upon the body. If sufficient information exists to estimate the approximate energy distribution of the neutrons, the licensee or registrant may use the fluence rate per unit dose equivalent or the appropriate Q value from Table 2 to convert a measured tissue dose in gray or rad to dose equivalent in sievert or rem. TABLE 2 Mean Quality Factors, Q, and Fluence Per Unit Dose Equivalent for Monoenergetic Neutrons | Neutron
Energy
Mev | Quality
Factor
Q | Fluence per
Unit Dose
Equivalent
neutrons
cm ⁻² rem ⁻¹ | Fluence per
Unit Dose
Equivalent
neutrons
cm ⁻² Sv ⁻¹ | |---|--
--|---| | 2.5 x 10 ⁻⁸ 1 x 10 ⁻⁷ 1 x 10 ⁻⁶ 1 x 10 ⁻⁶ 1 x 10 ⁻⁵ 1 x 10 ⁻⁵ 1 x 10 ⁻⁵ 1 x 10 ⁻³ 1 x 10 ⁻² 1 x 10 ⁻¹ 5 x 10 ⁻¹ 1 2.5 5 7 10 14 20 40 60 1 x 10 ² 2 x 10 ² 3 x 10 ² | 2
2
2
2
2
2
2
2
2.5
7.5
11
11
9
8
7
6.5
7.5
8
7
5.5
4
3.5
4
3.5
4
3.5
4
4
5
5
5
6
7
5
7
5
7
5
7
5
7
5
7
5
7
5
7
5 | 980 x 10 ⁶ 980 x 10 ⁶ 810 x 10 ⁶ 810 x 10 ⁶ 840 x 10 ⁶ 980 x 10 ⁶ 1010 x 10 ⁶ 170 x 10 ⁶ 39 x 10 ⁶ 27 x 10 ⁶ 29 x 10 ⁶ 23 x 10 ⁶ 24 x 10 ⁶ 24 x 10 ⁶ 17 x 10 ⁶ 16 x 10 ⁶ 16 x 10 ⁶ 16 x 10 ⁶ 16 x 10 ⁶ 16 x 10 ⁶ 17 x 10 ⁶ 18 x 10 ⁶ 19 x 10 ⁶ 19 x 10 ⁶ 19 x 10 ⁶ 10 x 10 ⁶ 10 x 10 ⁶ 11 | 980 x 10 ⁸ 980 x 10 ⁸ 810 x 10 ⁸ 810 x 10 ⁸ 840 x 10 ⁸ 980 x 10 ⁸ 1010 x 10 ⁸ 170 x 10 ⁸ 39 x 10 ⁸ 27 x 10 ⁸ 29 x 10 ⁸ 23 x 10 ⁸ 24 x 10 ⁸ 24 x 10 ⁸ 16 x 10 ⁸ 16 x 10 ⁸ 16 x 10 ⁸ 16 x 10 ⁸ 19 x 10 ⁸ 16 x 10 ⁸ 16 x 10 ⁸ | | 4×10^{2} | 3.5 | 14 x 10 ⁶ | 14 x 10 ⁸ | For the column in Table 2 labeled "Quality Factor", the values of Q are at the point where the dose equivalent is maximum in a 30 cm diameter cylinder tissue-equivalent phanto maximum in a 30 cm diameter cylinder tissue-equivalent phantom. For the columns in Table 2 labeled "Fluence per Unit Dose Equivalent", the values are for monoenergetic neutrons incident normally on a 30 cm diameter cylinder tissue equivalent phantom. #### R313-12-40. Units of Radioactivity. For purposes of these rules, activity is expressed in the SI unit of becquerel (Bq), or in the special unit of curie (Ci), or their multiples, or disintegrations or transformations per unit of time - (1) One becquerel (Bq) equals one disintegration or transformation per second. - (2) One curie (Ci) equals 3.7×10^{10} disintegrations or transformations per second, which equals 3.7×10^{10} becquerel, which equals 2.22×10^{12} disintegrations or transformations per minute. #### R313-12-51. Records. - (1) A licensee or registrant shall maintain records showing the receipt, transfer, and disposal of all sources of radiation. - (2) Prior to license termination, each licensee authorized to possess radioactive material with a half-life greater than 120 days, in an unsealed form, may forward the following records to the Executive Secretary: - (a) records of disposal of licensed material made under Sections R313-15-1002 (including burials authorized before January 28, 1981), R313-15-1003, R313-15-1004, and R313-15-1005; and - (b) records required by Subsection R313-15-1103(2)(d). NOTE: 10 CFR 20.304 permitted burial of small quantities of licensed materials in soil before January 28, 1981, without specific U.S. Nuclear Regulatory Commission authorization. See 20.304 contained in the 10 CFR, parts 0 to 199, edition revised as of January 1, 1981. - (3) If licensed activities are transferred or assigned in accordance with Subsection R313-19-34(2), each licensee authorized to possess radioactive material, with a half-life greater than 120 days, in an unsealed form, shall transfer the following records to the new licensee and the new licensee will be responsible for maintaining these records until the license is terminated: - (a) records of disposal of licensed material made under Sections R313-15-1002 (including burials authorized before January 28, 1981), R313-15-1003, R313-15-1004, and R313-15-1005; and - (b) records required by Subsection R313-15-1103(2)(d). - (4) Prior to license termination, each licensee may forward the records required by Subsection R313-22-35(7) to the Executive Secretary. - (5) Additional records requirements are specified elsewhere in these rules. #### R313-12-52. Inspections. - (1) A licensee or registrant shall afford representatives of the Executive Secretary, at reasonable times, opportunity to inspect sources of radiation and the premises and facilities wherein those sources of radiation are used or stored. - (2) A licensee or registrant shall make available to representatives of the Executive Secretary for inspection, at any reasonable time, records maintained pursuant to these rules. #### R313-12-53. Tests. - (1) A licensee or registrant shall perform upon instructions from a representative of the Board or the Executive Secretary or shall permit the representative to perform reasonable tests as the representative deems appropriate or necessary including, but not limited to, tests of: - (a) sources of radiation; - (b) facilities wherein sources of radiation are used or stored: - (c) radiation detection and monitoring instruments; and - (d) other equipment and devices used in connection with utilization or storage of licensed or registered sources of radiation. #### R313-12-54. Additional Requirements. The Board may, by rule, or order, impose upon a licensee or registrant requirements in addition to those established in these rules that it deems appropriate or necessary to minimize any danger to public health and safety or the environment. #### **R313-12-55.** Exemptions. - (1) The Board may, upon application or upon its own initiative, grant exemptions or exceptions from the requirements of these rules as it determines are authorized by law and will not result in undue hazard to public health and safety or the environment. - (2) U.S. Department of Energy contractors or subcontractors and U.S. Nuclear Regulatory Commission contractors or subcontractors operating within this state are exempt from these rules to the extent that the contractor or subcontractor under his contract receives, possesses, uses, transfers, or acquires sources of radiation. The following contractor categories are included: - (a) prime contractors performing work for the U.S. Department of Energy at U.S. Government-owned or controlled sites, including the transportation of sources of radiation to or from the sites and the performance of contract services during temporary interruptions of the transportation; - (b) prime contractors of the U.S. Department of Energy performing research in, or development, manufacture, storage, testing or transportation of, atomic weapons or components thereof: - (c) prime contractors of the U.S. Department of Energy using or operating nuclear reactors or other nuclear devices in a United States Government-owned vehicle or vessel; and - (d) any other prime contractor or subcontractor of the U.S. Department of Energy or of the U.S. Nuclear Regulatory UAC (As of May 1, 2008) Printed: June 12, 2008 Page 45 Commission when the state and the U.S. Nuclear Regulatory Commission jointly determine (i) that the exemption of the prime contractor or subcontractor is authorized by law; and (ii) that under the terms of the contract or subcontract, there is adequate assurance that the work thereunder can be accomplished without undue risk to the public health and safety. #### **R313-12-70.** Impounding. Sources of radiation shall be subject to impounding pursuant to Section 19-3-111. Persons who have a source of radiation impounded are subject to fees established in accordance with the Legislative Appropriations Act for the actual cost of the management and oversight activities performed by representatives of the Executive Secretary. #### R313-12-100. Prohibited Uses. - (1) A hand-held fluoroscopic screen using x-ray equipment shall not be used unless it has been listed in the Registry of Sealed Source and Devices or accepted for certification by the U.S. Food and Drug Administration, Center for Devices and Radiological Health. - (2) A shoe-fitting fluoroscopic device shall not be used. #### R313-12-110. Communications. All communications and reports concerning these rules, and applications filed thereunder, should be addressed to the Division of Radiation Control, P.O. Box 144850, 168 North 1950 West, Salt Lake City, Utah 84114-4850. #### R313-12-111. Submission of Electronic Copies. - (1) All submissions to the Executive Secretary not exempt in paragraph R313-12-111(5) shall also be submitted to the Executive Secretary in electronic format. This requirement extends to all attachments to these documents. - (2) The electronic copy shall be a true, accurate, searchable and reproducible copy of the official submission, except that it need not include signatures or professional stamps. - (3) All electronic copies shall be submitted on a CD or DVD nonrewritable disc, except that documents smaller than 25 megabytes may be submitted by email. - (4) All documents shall be submitted in one of the following electronic
formats, at the choice of the submitter: - (a) A searchable PDF document (a document that may be read and searched using Adobe Reader); or - (b) A Microsoft Word document. - (5) The requirements of this rule do not apply to: - (a) X-ray registration applications; - (b) Submissions shorter than 25 pages unless otherwise ordered by the Executive Secretary; - (c) Public comments received during a formal public comment period; - (d) Correspondence received from individuals or organizations that are not currently regulated by the agency, unless that correspondence is about proposing an activity or facility that would be subject to agency regulation; and - (e) Documents used to make payments to the agency. - (6) If an official submission includes information for which business confidentiality is claimed or that is security-sensitive, this requirement applies only to that portion of the submission for which no confidentiality is claimed. - (7) The Executive Secretary may waive the requirements of R313-12-111(1) for good cause. KEY: definitions, units, inspections, exemptions April 11, 2008 19-3-104 Notice of Continuation July 10, 2006 19-3-108 # R315. Environmental Quality, Solid and Hazardous Waste. R315-3. Application and Permit Procedures for Hazardous Waste Treatment, Storage, and Disposal Facilities. R315-3-1. General Information. - 1.1 PURPOSE AND SCOPE OF THESE REGULATIONS - (a) No person shall own, construct, modify, or operate any facility for the purpose of treating, storing, or disposing of hazardous waste without first submitting, and receiving the approval of the Executive Secretary for, a hazardous waste permit for that facility. However, any person owning or operating a facility on or before November 19, 1980, who has given timely notification as required by section 3010 of the Resource Conservation and Recovery Act (RCRA) of 1976, 42 U.S.C., section 6921, et seq., and who has submitted a proposed hazardous waste permit pursuant to this section and section 19-6-108 for that facility, may continue to operate that facility without violating this section until the time as the permit is approved or disapproved pursuant to this section. - (b) The Executive Secretary shall review each proposed hazardous waste permit application to determine whether the application will be in accord with the provisions of these rules and section 19-6-108 and, on that basis, shall approve or disapprove the application within the applicable time period specified in section 19-6-108. If, after the receipt of plans, specifications, or other information required under this section and section 19-6-108 and within the applicable time period of section 19-6-108, the Executive Secretary determines that the proposed construction, installation or establishment or any part of it will not be in accord with the requirements of this section or the applicable rules, he shall issue an order prohibiting the construction, installation or establishment of the proposal in whole or in part. The date of submission shall be deemed to be the date of all required information is provided to the Executive Secretary as required by these rules. - (c) Any permit application which does not meet the requirements of these rules shall be disapproved within the applicable time period specified in section 19-6-108. If within the applicable time period specified in section 19-6-108 the Executive Secretary fails to approve or disapprove the permit application or to request the submission of any additional information or modification to the application, the application shall not be deemed approved but the applicant may petition the Executive Secretary for a decision or seek judicial relief requiring a decision of approval or disapproval. - (d) An application for approval of a hazardous waste permit consists of two parts, part A and part B. For an existing facility, the requirement is satisfied by submitting only part A of the application until the date the Executive Secretary sets for each individual facility for submitting part B of the application, which date shall be in no case less than six months after the Executive Secretary gives notice to a particular facility that it shall submit part B of the application. - (e) Owners and operators of hazardous waste management units shall have permits during the active life, including the closure period, of the unit. Owners and operators of surface impoundments, landfills, land treatment units, and waste pile units that received waste after July 26, 1982, or that certified closure, according to R315-7-14, which incorporates by reference 40 CFR 265.115, after January 26, 1983, shall have post-closure permits, unless they demonstrate closure by removal or decontamination as provided under R315-3-1.1(e)(5) and (6), or obtain an enforceable document in lieu of a postclosure permit, as provided under R315-3-1.1(e)(7). If a postclosure permit is required, the permit shall address applicable R315-8 groundwater monitoring, unsaturated zone monitoring, corrective action, and post-closure care requirements of R315. The denial of a permit for the active life of a hazardous waste management facility or unit does not affect the requirement to obtain a post-closure permit under R315-3-1.1. (1) Specific inclusions. Owners or operators of certain facilities require hazardous waste permits as well as permits under other environmental programs for certain aspects of facility operation. Hazardous waste permits are required for: (i) Injection wells that dispose of hazardous waste, and associated surface facilities that treat, store, or dispose of hazardous waste. However, the owner or operator with a State or Federal UIC permit will be deemed to have a "permit by rule" if they comply with requirements of R315-3-6.1(a). (ii) Treatment, storage, and disposal of hazardous waste at facilities requiring and NPDES permit. However, the owner or operator of a publicly owned treatment works receiving hazardous waste will be deemed to have a "permit by rule" if they comply with provisions of R315-3-6.1(b). (2) Specific exclusions. The following persons are among those who are not required to obtain a permit: (i) Generators who accumulate hazardous waste on-site for less than the time periods as provided in R315-5-3.34, which incorporates the requirements of 40 CFR 262.34. (ii) Farmers who dispose of hazardous waste pesticides from their own use as provided in R315-5-7. - (iii) Persons who own or operate facilities solely for the treatment, storage, or disposal of hazardous waste excluded from regulations under R315-2-5, small quantity generator exemption. - (iv) Owners or operators of totally enclosed treatment facilities as defined in 40 CFR 260.10, which is incorporated by reference in R315-1-1. - (v) Owners of operators of elementary neutralization units or wastewater treatment units as defined in 40 CFR 260.10, which is incorporated by reference in R315-1-1. - (vi) Transporters storing manifested shipments of hazardous waste in containers meeting the requirements of R315-5-3.32(b) at a transfer facility for a period of ten days or less. - (vii) Persons adding absorbent material to waste in a container, as defined in 40 CFR 260.10, which is incorporated by reference in R315-1, and persons adding waste to absorbent material in a container, provided that these actions occur at the time waste is first placed in the container, and R315-8-2.8(b), R315-8-9.2, and R315-8-9.3 are complied with. - (viii) Universal waste handlers and universal waste transporters (as defined in R315-16-1.9) managing the wastes listed below. These handlers are subject to regulation under R315-16. - (A) Batteries as described in R315-16-1.2; - (B) Pesticides as described in R315-16-1.3; - (C) Thermostats as described in R315-16-1.4; and - (D) Mercury lamps as described in R315-16-1.5. - (3) Further exclusions. - (i) A person is not required to obtain a permit for treatment or containment activities taken during immediate response to any of the following situations; - (A) Discharge of a hazardous waste; - (B) An imminent and substantial threat of a discharge of hazardous waste. - (C) A discharge of a material which, when discharged, becomes a hazardous waste. - (ii) Any person who continues or initiates hazardous waste treatment or containment activities after the immediate response is over is subject to all applicable requirements of this part for those activities. - (iii) In the case of emergency responses involving military munitions, the responding military emergency response specialist's organizational unit shall retain records for three years identifying the dates of the response, the responsible persons responding, the type and description of material addressed, and its disposition. - (4) Permits for less than an entire facility. The Executive Secretary may issue or deny a permit for one or more units at a facility without simultaneously issuing or denying a permit to all units at the facility. The interim status of any unit for which a permit has not been issued or denied is not affected by the issuance or denial of a permit to any other unit at the facility. - (5) Closure by removal. Owners or operators of surface impoundments, land treatment units, and waste piles closing by removal or decontamination under R315-7 standards shall obtain a post-closure permit unless they can demonstrate to the Executive Secretary that the closure met the standards for closure by removal or decontamination in R315-8-11.5, R315-8-13.8, or R315-8-12.6, respectively. The demonstration may be made in the following ways: - (i) If the owner or operator has submitted a part B application for a post-closure permit, the owner or operator may request a determination, based on information contained in the application, that R315-8 closure by removal standards were met. If the Executive Secretary believes that R315-8 standards were met, he will notify the public of this proposed decision, allow
for public comment, and reach a final determination according to the procedures in R315-3-1.1(e)(6); - (ii) If the owner or operator has not submitted a part B permit application for a post-closure permit, the owner or operator may petition the Executive Secretary for a determination that a post-closure permit is not required because the closure met the applicable R315-8 closure standards; - (A) The petition shall include data demonstrating that closure by the removal or decontamination standards of R315-8 were met. - (B) The Executive Secretary shall approve or deny the petition according to the procedures outlined in R315-3-1.1(e)(6). - (6) Procedures for Closure Equivalency Determination. - (i) If a facility owner or operator seeks an equivalency demonstration under R315-3-1.1(e)(5), the Executive Secretary will provide the public, through a newspaper notice, the opportunity to submit written comments on the information submitted by the owner or operator within 30 days from the date of the notice. The Executive Secretary will also, in response to a request or at his own discretion, hold a public hearing whenever a hearing might clarify one or more issues concerning the equivalence of the R315-7 closure to an R315-8 closure. The Executive Secretary will give public notice of the hearing at least 30 days before it occurs. Public notice of the hearing may be given at the same time as notice of the opportunity for the public to submit written comments, and the two notices may be combined. - (ii) The Executive Secretary will determine whether the R315-7 closure met R315-8 closure by removal or decontamination requirements within 90 days of its receipt. If the Executive Secretary finds that the closure did not meet the applicable R315-8 standards, he will provide the owner or operator with a written statement of the reasons why the closure failed to meet R315-8 standards. The owner or operator may submit additional information in support of an equivalency demonstration within 30 days after receiving a written statement. The Executive Secretary will review any additional information submitted and make a final determination within 60 days. - (iii) If the Executive Secretary determines that the facility did not close in accordance with R315-8-7, which incorporates by reference 40 CFR 264.110 through 264.116, closure by removal standards, the facility is subject to post-closure permit requirements. - (7) Enforceable documents for post-closure care. At the discretion of the Executive Secretary, an owner or operator may obtain, in lieu of a post-closure permit, an enforceable document imposing the requirements of R315-7-14, which incorporates by reference 40 CFR 265.121. "Enforceable document" means an order, a permit, or other document issued by the Executive Secretary that meets the requirements of 19-6-104, 19-6-112, 19-6-113, and 19-6-115, including a corrective action order issued by EPA under section 3008(h), a CERCLA remedial action, or a closure or post-closure permit. #### 1.4 EFFECT OF A PERMIT - (a) Compliance with a permit during its term constitutes compliance, for purposes of enforcement, with these rules, except for those requirements not included in the permit which: - (1) Become effective by statute; - (2) Are promulgated under R315-13, which incorporates by reference 40 CFR 268, restricting the placement of hazardous wastes in or on the land; - (3) Are promulgated under R315-8 regarding leak detection systems for new and replacement surface impoundment, waste pile, and landfill units, and lateral expansions of surface impoundment, waste pile, and landfill units. The leak detection system requirements include double liners, CQA programs, monitoring, action leakage rates, and response action permits, and will be implemented through the procedures of R315-3-4.3, which incorporates by reference 40 CFR 270.42, Class 1 permit modifications; or - (4) Are promulgated under R315-7-26, which incorporates by reference 40 CFR 265.1030 through 265.1035, R315-7-27, which incorporates by reference 40 CFR 265.1050 through 265.1064 or R315-7-30, which incorporates by reference 40 CFR 265.1080 through 265.1091. - (b) The issuance of a permit does not convey any property rights of any sort, or any exclusive privilege. - (c) The issuance of a permit does not authorize any injury to persons or property or invasion of other private rights, or any infringement of State or local law or regulations. #### R315-3-2. Permit Application. - 2.1 GENERAL APPLICATION REQUIREMENTS - (a) Permit Application. Any person who is required to have a permit, including new applicants and persons with expiring permits, shall complete, sign and submit, an application to the Executive Secretary as described in R315-3-2.1 and R315-3-7. Persons currently authorized with interim status shall apply for permits when required by the Executive Secretary. Persons covered by RCRA permits by rule, R315-3-6.1, need not apply. Procedures for applications, issuance and administration of emergency permits are found exclusively in R315-3-6.2. Procedures for application, issuance and administration of research, development, and demonstration permits are found exclusively in R315-3-6.5. - (b) Who Applies? - When a facility or activity is owned by one person but is operated by another person, it is the operator's duty to obtain a permit, except that the owner shall also sign the permit application. - (c) Completeness. - (1) The Executive Secretary shall not issue a permit before receiving a complete application for a permit except for permit by rule, or emergency permit. An application for a permit is complete when the Executive Secretary receives an application form and any supplemental information which are completed to his satisfaction. An application for a permit is complete notwithstanding the failure of the owner or operator to submit the exposure information described in R315-3-2.1(i). The Executive Secretary may deny a permit for the active life of a hazardous waste management facility or unit before receiving a complete application for a permit. - (2) The Executive Secretary shall review for completeness every permit application. Each permit application submitted by a new hazardous waste management facility, should be reviewed for completeness by the Executive Secretary in accordance with the applicable review periods of 19-6-108. Upon completing the review, the Executive Secretary shall notify the applicant in writing whether the permit application is complete. If the permit application is incomplete, the Executive Secretary shall list the information necessary to make the permit application complete. When the permit application is for an existing hazardous waste management facility, the Executive Secretary shall specify in the notice of deficiency a date for submitting the necessary information. The Executive Secretary shall review information submitted in response to a notice of deficiency within 30 days after receipt. The Executive Secretary shall notify the applicant that the permit application is complete upon receiving this information. After the permit application is complete, the Executive Secretary may request additional information from an applicant but only when necessary to clarify, modify, or supplement previously submitted material. - (3) If an applicant fails or refuses to correct deficiencies in the permit application, the permit application may be denied and appropriate enforcement actions may be taken under the applicable provisions of the Utah Solid and Hazardous Waste - (d) Existing Hazardous Waste Management Facilities and Interim Status Qualifications. - (1) Owners and operators of existing hazardous waste management facilities or of hazardous waste management facilities in existence on the effective date of statutory or regulatory amendment under Utah Solid and Hazardous Waste Act or RCRA that render the facility subject to the requirement to have a RCRA permit or State permit shall submit part A of their permit application to the Executive Secretary no later than: - (i) Six months after the date of publication of rules which first require them to comply with the standards set forth in R315-7 or R315-14, or - (ii) Thirty days after the date they first become subject to the standards set forth in R315-7 or R315-14, whichever first - (iii) For generators generating greater than 100 kilograms of hazardous waste in a calendar month and treats, stores, or disposes of these wastes on-site, by March 24, 1987 For facilities which had to comply with R315-7 because they handle a waste listed in EPA's May 19, 1980, Part 261 regulations, 45 FR 33006 et seq., the deadline for submitting an application was November 19, 1980. Where other existing facilities shall begin complying with R315-7 or R315-14 at a later date because of revisions to R315-1, R315-2, R315-7, or R315-14, the Executive Secretary will specify when those facilities shall submit a permit application. - (2) The Executive Secretary may extend the date by which owners and operators of specified classes of existing hazardous waste management facilities shall submit Part A of their permit application if he finds that there has been substantial confusion as to whether the owners and operators of such facilities were required to file a permit application and such confusion is attributed to ambiguities in R315-1, R315-2, R315-7 or R315-14 of the regulations. - (3) The Executive Secretary may by compliance order issued under 19-6-112 and 19-6-113 extend the date by which the owner and operator of an existing hazardous waste management facility must submit part A of their permit application. - (4) The owner or operator of an existing hazardous waste management facility may be required to submit part B of the permit application. Any owner or operator shall be allowed at least six months from the date of request to submit part B of the application. Any owner or operator of an existing
hazardous waste management facility may voluntarily submit part B of the application at any time. Notwithstanding the above, any owner or operator of an existing hazardous waste management facility shall submit a part B application in accordance with the dates specified in R315-3-7.4. Any owner or operator of a land - disposal facility in existence on the effective date of statutory or regulatory amendments under R315 that render the facility subject to the requirement to have a permit, shall submit a part B application in accordance with the dates specified in R315-3- - (5) Failure to furnish a requested part B application on time, or to furnish in full the information required by the part B application, is grounds for termination of interim status under R315-3-4.4 - (e) New Hazardous Waste Management Facilities. - (1) Except as provided in R315-3-2.1(e)(3), no person shall begin physical construction of a new hazardous waste management facility without having submitted part A and part B of the application and having received a finally effective - (2) An application for a permit for a new hazardous waste management facility, including both part A and part B, may be filed any time after promulgation of applicable regulations. The application shall be filed with the Regional Administrator if at the time of application the State has not received final authorization for permitting such facility; otherwise it shall be filed with the Executive Secretary. Except as provided in R315-3-2.1(e)(3), all applications shall be submitted at least 180 days before physical construction is expected to commence. - (3) Notwithstanding R315-3-2.1(e)(1), a person may construct a facility for the incineration of polychlorinated biphenyls pursuant to an approval issued by the U.S. EPA Administrator under section (6)(e) of the Toxic Substances Control Act (TSCA), 15 U.S.C. 2601 et seq., and any person owning or operating such a facility may, at any time after construction or operation of the facility has begun, file an application for a permit to incinerate hazardous waste authorizing the facility to incinerate waste identified or listed in these rules. - (f) Updating permit applications.(1) If any owner or operator of a hazardous waste management facility has filed part A of a permit application and has not yet filed part B, the owner or operator shall file an amended part A application: - (i) With the Executive Secretary, within six months after the promulgation of revised regulations under 40 CFR 261 listing or identifying additional hazardous wastes, if the facility is treating, storing or disposing of any of those newly listed or identified wastes. - (ii) With the Executive Secretary no later than the effective date of regulatory provisions listing or designating wastes as hazardous in the State in addition to those listed or designated under the previously approved State program, if the facility is treating, storing, or disposing of any of those newly listed or designated wastes; or - (iii) As necessary to comply with changes during interim status, R315-3-7.3. Revised part A applications necessary to comply with the provisions of interim status shall be filed with the Executive Secretary. - (2) The owner or operator of a facility who fails to comply with the updating requirements of R315-3-2.1(f)(1) does not receive interim status as to the wastes not covered by duly filed part A applications. - (g) Reapplications. Any hazardous waste management facility with an effective permit shall submit a new application at least 180 days before the expiration date of the effective permit, unless permission for a later date has been granted by the Executive Secretary. The Executive Secretary shall not grant permission for applications to be submitted later than the expiration date of the existing permit. - (h) Recordkeeping. Applicants shall keep records of all data used to complete permit application and any supplemental information submitted under R315-3-2.4 through R315-3-2.12, for a period of at least three years from the date the application is signed. - (i) Exposure information. - (1) Any part B permit application submitted by an owner or operator of a facility that stores, treats, or disposes of hazardous waste in a surface impoundment or a landfill shall be accompanied by information, reasonably ascertainable by the owner or operator, on the potential for the public to be exposed to hazardous wastes or hazardous constituents through releases related to the unit. At a minimum, the information shall address: - (i) Reasonably foreseeable potential releases from both normal operations and accidents at the unit, including releases associated with transportation to or from the unit; - (ii) The potential pathways of human exposure to hazardous wastes or constituents resulting from the releases described under R315-3-2.1(i)(1)(i); and - (iii) The potential magnitude and nature of the human exposure resulting from such releases. - (2) Owners and operators of a landfill or a surface impoundment who have already submitted a part B application shall submit the exposure information required in R315-3-2.1(i)(1). - (j) The Executive Secretary may require a permittee or an applicant to submit information in order to establish permit conditions under R315-3-3.3(b)(2), and R315-3-5.1(d). - 2.2 SIGNATORIES TO PÉRMIT APPLICATIONS AND REPORTS - (a) Applications. All permit applications shall be signed as follows: - (1) For a corporation: by a principal executive officer of at least the level of vice-president; - (2) For a partnership or sole proprietorship: by a general partner or the proprietor, respectively; or - (3) For a municipality, State, Federal, or other public agency; by either a principal executive officer or ranking elected official. - (b) Reports. All reports required by permits and other information requested by the Executive Secretary shall be signed by a person described in R315-3-2.2(a), or by a duly authorized representative of that person. A person is a duly authorized representative only if: - (1) The authorization is made in writing by a person described in R315-3-2.2(a); - (2) The authorization specified either an individual or a position having responsibility for overall operation of the regulated facility or activity, such as the position of plant manager, operator of a well or a well field, superintendent, or position of equivalent responsibility. A duly authorized representative may thus be either a named individual or any individual occupying a named position; and - (3) The written authorization is submitted to the Executive Secretary. - (c) Changes to authorization. If an authorization under R315-3-2.2(b) is no longer accurate because different individual or position has responsibility for the overall operation of the facility, a new authorization satisfying the requirements of R315-3-2.2(b) shall be submitted to the Executive Secretary prior to or together with any reports, information, or applications to be signed by an authorized representative. - (d)(1) Certification. Any person signing a document under R315-3-2.2(a) or (b) shall make the following certification: - "I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations." (2) For remedial action plans (RAPs) under R315-3-8, which incorporates by reference 40 CFR 270, subpart H, if the operator certifies according to R315-3-2.2(d)(1), then the owner may choose to make the following certification instead of the certification in R315-3-2.2(d)(1): "Based on my knowledge of the conditions of the property described in the RAP and my inquiry of the person or persons who manage the system referenced in the operator's certification, or those persons directly responsible for gathering the information, the information submitted is, upon information and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations." - 2.4 CONTENTS OF PART A OF THE PERMIT APPLICATION - All applicants shall provide the following information to the Executive Secretary: - (a) The activities conducted by the applicant which require it to obtain a hazardous waste operation permit. - (b) Name, mailing address, and location of the facility for which the application is submitted. - (c) Up to four SIC codes which best reflect the principal products or services provided by the facility. - (d) The operator's name, address, telephone number, ownership status, and status as Federal, State, private, public, or other entity. - (e) The name, address, and telephone number of the owner of the facility. - (f) Whether the facility is located on Indian lands. - (g) An indication of whether the facility is new or existing and whether it is a first or revised application. - (h) For existing facilities, (1) a scale drawing of the facility showing the location of all past, present, and future treatment, storage, and disposal areas; and (2) photographs of the facility clearly delineating all existing structures; existing treatment, storage, and disposal areas; and sites of future treatment, storage, and disposal areas. - (i) A description of the processes to be used for treating, storing, or disposing of hazardous waste, and the design capacity of these items. - (j) A specification of the hazardous wastes or hazardous
waste mixtures listed or designated under R315-2 to be treated, stored, or disposed at the facility, an estimate of the quantity of these wastes to be treated, stored, or disposed annually, and a general description of the processes to be used for these wastes. - (k) A listing of all permits or construction approvals received or applied for under any of the following programs: - (1) Hazardous Waste Management program under the Utah Solid and Hazardous Waste Act or RCRA. - (2) Underground Injection Control (UIC) program under Safe Drinking Water Act (SDWA), 42 U.S.C. 300f et seq. - (3) NPDES program under Clean Water Act (CWA), 33 U.S.C. 1251 et seq. - (4) Prevention of Significant Deterioration (PSD) program under the Clean Air Act, 42 U.S.C. 7401 et seq. - (5) Nonattainment program under the Clean Air Act. - (6) National Emission Standards for Hazardous Pollutants (NESHAPS) preconstruction approval under the Clean Air Act. - (7) Dredge or fill permits under section 404 of the Clean Water Act. - (8) Other relevant environmental permits, including State and Federal permits or permits. - (l) A topographic map, or other map if a topographic map is unavailable, extending one mile beyond the property boundaries of the source, depicting the facility and each of its intake and discharge structures; each of its hazardous waste treatment, storage, or disposal facilities; each well where fluids from the facility are injected underground; and those wells, springs, other surface water bodies, and drinking water wells listed in public records or otherwise known to the applicant within 1/4 mile of the facility property boundary. (m) A brief description of the nature of the business. - (n) For hazardous debris, a description of the debris category(ies) and contaminant category(ies) to be treated, stored, or disposed of at the facility. - (o) The legal description of the facility with reference to the land survey of the State of Utah. - 2.5 GENÉRAL INFORMATION REQUIREMENTS FOR PART B - (a) Part B information requirements presented below reflect the standards promulgated in R315-8. These information requirements are necessary in order for the Executive Secretary to determine compliance with the standards of R315-8. If owners and operators of hazardous waste management facilities can demonstrate that the information prescribed in part B cannot be provided to the extent required, the Executive Secretary may make allowance for submission of the information on a case-by-case basis. Information required in part B shall be submitted to the Executive Secretary and signed in accordance with requirements in R315-3-2.2. Certain technical data, such as design drawings and specifications, and engineering studies shall be certified by a registered professional engineer. For post-closure permits, only the information specified in R315-3-2.19 is required in part B of the permit application. - (b) General information requirements. The following information is required for all hazardous waste management facilities, except as R315-8-1 provides otherwise: (1) A general description of the facility, - (2) Chemical and physical analyses of the hazardous wastes and hazardous debris to be handled at the facility. At a minimum, these analyses shall contain all the information which must be known to treat, store, or dispose of the wastes properly in accordance with R315-8. - (3) A copy of the waste analysis plan required by R315-8-2.4, which incorporates by reference 40 CFR 264.13 (b) and, if applicable 40 CFR 264.13(c). (4) A description of the security procedures and equipment required by R315-8-2.5, or a justification demonstrating the reasons for requesting a waiver of this requirement. - (5) A copy of the general inspection schedule required by R315-8-2.6(b). Include, where applicable, as part of the inspection schedule, specific requirements in R315-8-9.5, R315-8-10, which incorporates by reference the specific provisions of 40 CFR 264.193(i) and 264.195, R315-8-11.3, R315-8-12.3, R315-8-13.4, R315-8-14.3, and R315-8-16, which incorporates by reference 40 CFR 264.602, R315-8-17, which incorporates by reference 40 CFR 264.1033, R315-8-18, which incorporates by reference 40 CFR 264.1052, 264.1053, and 264.1058, and R315-8-22, which incorporates by reference 40 CFR 264.1084, 264.1085, 264.1086, and 264.1088. - (6) A justification of any request for a waiver(s) of the preparedness and prevention requirements of R315-8-3. - (7) A copy of the contingency plan required by R315-8-4. Include, where applicable, as part of the contingency plan, specific requirements in R315-8-11.8 and R315-8-10, which incorporates by reference 40 CFR 264.200. - (8) A description of procedures, structures, or equipment used at the facility to: - (i) Prevent hazards in unloading operations, for example, ramps, special forklifts; - (ii) Prevent run-off from hazardous waste handling areas to other areas of the facility or environment, or to prevent flooding, for example, berms, dikes, trenches; - (iii) Prevent contamination of water supplies; - (iv) Mitigate effects of equipment failure and power outages: (v) Prevent undue exposure of personnel to hazardous waste, for example, protective clothing; and (vi) Prevent releases to the atmosphere. - (9) A description of precautions to prevent accidental ignition or reaction of ignitable, reactive, or incompatible wastes as required to demonstrate compliance with R315-8-2.8 including documentation demonstrating compliance with R315-8-2.8(c). - (10) Traffic pattern, estimated volume, number, types of vehicles and control, for example, show turns across traffic lanes, and stacking lanes, if appropriate; describe access road surfacing and load bearing capacity; show traffic control signals. (11) Facility location information: - (i) In order to determine the applicability of the seismic standard R315-8-2.9(a), the owner or operator of a new facility shall identify the political jurisdiction, e.g., county, township, or election district, in which the facility is proposed to be located. If the county or election district is not listed in R315-50-11, no further information is required to demonstrate compliance with R315-8-2.9(a). - (ii) If the facility is proposed to be located in an area listed in R315-50-11, the owner or operator shall demonstrate compliance with the seismic standard. This demonstration may be made using either published geologic data or data obtained from field investigations carried out by the applicant. The information provided shall be of a quality to be acceptable to geologists experienced in identifying and evaluating seismic activity. The information submitted shall show that either: - (Å) No faults which have had displacement in Holocene time are present, or no lineations which suggest the presence of a fault, which have displacement in Holocene time, within 3,000 feet of a facility are present, based on data from: (I) Published geologic studies, - (II) Aerial reconnaissance of the area within a five mile radius from the facility, - (III) An analysis of aerial photographs covering a 3,000 foot radius of the facility, and - (IV) If needed to clarify the above data, a reconnaissance based on walking portions of the area within 3,000 feet of the facility, or - (B) If faults, to include lineations, which have had displacement in Holocene time are present within 3,000 feet of a facility, no faults pass within 200 feet of the portions of the facility where treatment, storage, or disposal of hazardous waste will be conducted, based on data from a comprehensive geologic analysis of the site. Unless a site analysis is otherwise conclusive concerning the absence of faults within 200 feet of the portions of the facility, data shall be obtained from a subsurface exploration, trenching, of the area within a distance no less than 200 feet from portions of the facility where treatment, storage, or disposal of hazardous waste will be conducted. The trenching shall be performed in a direction that is perpendicular to known faults, which have had displacement in Holocene time, passing within 3,000 feet of the portions of the facility where treatment, storage, and disposal of hazardous waste will be conducted. The investigation shall document with supporting maps and other analyses, the location of any faults found. The Guidance Manual for the Location Standards provides greater detail on the content of each type of seismic investigation and the appropriate conditions under which each approach or a combination of approaches would be used. - (iii) Owners and operators of all facilities shall provide an identification of whether the facility is located within a 100-year floodplain. This identification shall indicate the source of data for the determination and include a copy of the relevant Federal Insurance Administration (FIA) flood map, if used, or the calculations and maps used where an FIA map is not available. Information shall also be provided identifying the 100-year flood level and any other special flooding factors, e.g., wave action, which shall be considered in designing, constructing, operating, or maintaining the facility to withstand washout from a 100-year flood. Where maps for the National Flood Insurance Program produced by the Federal Insurance Administration (FIA) of the Federal Emergency Management Agency are available, they will normally be determinative of whether a facility is located within or outside of the 100-year floodplain. However, where the FIA map excludes an area, usually areas of the floodplain less than 200 feet in width, these areas shall be considered and a determination made as to whether they are in the 100-year floodplain. Where FIA maps are not available for a proposed facility location, the owner or operator shall use equivalent mapping techniques to determine whether the facility is within the 100-year floodplain, and if so located, what the 100-year flood elevation would be. - (iv) Owners
and operators of facilities located in the 100year floodplain shall provide the following information: - (A) Engineering analysis to indicate the various hydrodynamic and hydrostatic forces expected to result at the site as a consequence of a 100-year flood. - (B) Structural or other engineering studies showing the design of operational units, e.g., tanks, incinerators, and flood protection devices, e.g., floodwalls, dikes, at the facility and how these will prevent washout. - (C) If applicable, and in lieu of R315-3-2.5(b)(11)(iv)(A) and (B), a detailed description of procedures to be followed to remove hazardous waste to safety before the facility is flooded, including: - (I) Timing of the movement relative to flood levels, including estimated time to move the waste, to show that the movement can be completed before floodwaters reach the facility. - (II) A description of the location(s) to which the waste will be moved and demonstration that those facilities will be eligible to receive hazardous waste in accordance with the rules under R315-3, R315-7, R315-8, and R315-14. - (III) The planned procedures, equipment, and personnel to be used and the means to ensure that the resources will be available in time for use. - (IV) The potential for accidental discharges of the waste during movement. - (v) Existing facilities NOT in compliance with R315-8-2.9(b) shall provide a plan showing how the facility will be brought into compliance and a schedule for compliance. - (12) An outline of both the introductory and continuing training programs by owners or operators to prepare persons to operate or maintain the hazardous waste management facility in a safe manner as required to demonstrate compliance with R315-8-2.7. A brief description of how training will be designed to meet actual job tasks in accordance with requirements in R315-8-2.7(a)(3). - (13) A copy of the closure plan and where applicable, the post-closure plan required by R315-8-7 which incorporates by reference 40 CFR 264.112, and 264.118, and R315-8-10 which incorporates by reference 40 CFR 264.197. Include where applicable as part of the plans specific requirements in R315-8-9.9, R315-8-10, which incorporates by reference 40 CFR 264.197, R315-8-11.5, R315-8-12.6, R315-8-13.8, R315-8-14.5, R315-8-15.8, and R315-8-16, which incorporates by reference 40 CFR 264.601 and 264.603. - (14) For hazardous waste disposal units that have been closed, documentation that notices required under R315-8-7 which incorporates by reference 40 CFR 264.119, have been filed. - (15) The most recent closure cost estimate for the facility prepared in accordance with R315-8-8 which incorporates by reference 40 CFR 264.142, and a copy of the documentation required to demonstrate financial assurance under R315-8-8 which incorporates by reference 40 CFR 264.143. For a new facility, a copy of the required documentation may be submitted 60 days prior to the initial receipt of hazardous wastes, if that is later than the submission of the part B. - (16) Where applicable, the most recent post-closure cost estimate for the facility prepared in accordance with R315-8-8, which incorporates by reference 40 CFR 264.144, plus a copy of the financial assurance mechanism adopted in compliance with R315-8-8.3 documentation required to demonstrate financial assurance under R315-8-8, which incorporates by reference 40 CFR 264.145. For a new facility, a copy of the required documentation may be submitted 60 days prior to the initial receipt of hazardous wastes, if that is later than the submission of the part B. - (17) Where applicable, a copy of the insurance policy or other documentation which comprises compliance with the requirements of R315-8-8, which incorporates by reference 40 CFR 264.147. For a new facility, documentation showing the amount of insurance meeting the specification of R315-8-8, which incorporates by reference 40 CFR 264.147(a), and if applicable 40 CFR 264.147(b), also incorporated by reference in R315-8-8, that the owner or operator plans to have in effect before initial receipt of hazardous waste for treatment, storage, or disposal. A request for a variance in the amount of required coverage, for a new or existing facility, may be submitted as specified in 40 CFR 264.147(c), incorporated by reference in R315-8-8. - (18) Where appropriate, proof of coverage by a financial mechanism as required in R315-8-8, which incorporates by reference 40 CFR 264.149 and 150. - (19) A topographic map showing a distance of 1000 feet around the facility at a scale of 2.5 centimeters, one inch, equal to not more than 61.0 meters, 200 feet. For large hazardous waste management facilities, the Executive Secretary will allow the use of other scales on a case-by-case basis. Contours shall be shown on the map. The contour interval shall be sufficient to clearly show the pattern of surface water flow in the vicinity of and from each operational unit of the facility. For example, contours with an interval of 1.5 meters, five feet, if relief is greater than 6.1 meters, 20 feet, or an interval of 0.6 meters, two feet, if relief is less than 6.1 meters, 20 feet. Owners and operators of hazardous waste management facilities located in mountainous areas should use larger contour intervals to adequately show topographic profiles of facilities. The map shall clearly show the following: - Map scale and date. - (ii) 100-year floodplain area. - (iii) Surface waters including intermittent streams. - (iv) Surrounding land uses, residential, commercial, agricultural, recreational. - (v) A wind rose, i.e., prevailing windspeed and direction. - (vi) Orientation of map, north arrow. - (vii) Legal boundaries of the hazardous waste management facility site. - (viii) Access control, fences, gates. - (ix) Injection and withdrawal wells both on-site and offsite. - (x) Buildings; treatment, storage, or disposal operations; or other structures, recreation areas, run-off control systems, access and internal roads, storm, sanitary, and process sewerage systems, loading and unloading areas, fire control facilities, etc. - (xi) Barriers for drainage or flood control. - (xii) Location of operational units within hazardous waste management facility site, where hazardous waste is, or will be, treated, stored, or disposed, include equipment cleanup areas. - (20) Applicants may be required to submit such information as may be necessary to enable the Executive Secretary and the Board to carry out duties under State laws and Federal laws as specified in 40 CFR 270.3. - (21) For land disposal facilities, if a case-by-case extension has been approved under R315-13, which incorporates by reference 40 CFR 268.5, or a petition has been approved under R315-13, which incorporates by reference 40 CFR 268.6, a copy of the notice of approval for the extension is required. - (22) A summary of the pre-application meeting, along with a list of attendees and their addresses, and copies of any written comment or materials submitted at the meeting, as required under R315-4-2.31(c). (c) Additional information requirements. The following additional information regarding protection of groundwater is required from owners or operators of hazardous waste facilities containing a regulated unit except as otherwise provided in R315-8-6.1(b). - (1) A summary of the groundwater monitoring data obtained during the interim status period under R315-7-13 where applicable. - (2) Identification of the uppermost aquifer and aquifers hydraulically interconnected beneath the facility property, including groundwater flow direction and rate, and the basis for the identification, i.e., the information obtained from hydrogeologic investigations of the facility area. - (3) On the topographic map required under R315-3-2.5(b)(19), a delineation of the waste management area, the property boundary, the proposed "point of compliance" as defined in R315-8-6.6, the proposed location of groundwater monitoring wells as required by R315-8-6.8 and, to the extent possible, the information required in R315-3-2.5(c)(2); - (4) A description of any plume of contamination that has entered the groundwater from a regulated unit at the time that the application is submitted that: - (i) Delineates the extent of the plume on the topographic map required under R315-3-2.5(b)(19); - (ii) Identifies the concentration of each constituent listed in R315-50-14, which incorporates by reference Appendix IX of 40 CFR 264, throughout the plume or identifies the maximum concentrations of each constituent listed in R315-50-14 in the plume. - (5) Detailed plans and an engineering report describing the proposed groundwater monitoring program to be implemented to meet the requirements of R315-8-6.8. - (6) If the presence of hazardous constituents has not been detected in the groundwater at the time of permit application, the owner or operator shall submit sufficient information, supporting data, and analyses to establish a detection monitoring program which meets the requirements of R315-8-6.9. This submission shall address the following items as specified under R315-8-6.9: - (i) A proposed list of indicator parameters, waste constituents, or reaction products that can provide a reliable indication of the presence of hazardous constituents in the groundwater; - (ii) A proposed groundwater monitoring system; - (iii) Background values for each proposed monitoring parameters or constituent, or procedures to calculate the values; and - (iv) A description of proposed sampling, analysis and statistical comparison procedures to be utilized in evaluating groundwater monitoring data. - (7) If the presence of hazardous constituents has been detected in the groundwater at the point of compliance at the time of permit application, the owner or operator shall submit sufficient information, supporting data, and analyses to establish a compliance monitoring program which meets the requirements of R315-8-6.10. Except as
provided in R315-8-6.9(g)(5), the owner or operator shall also submit an engineering feasibility plan for a corrective action program necessary to meet the - requirements of R315-8-6.11, unless the owner or operator obtains written authorization in advance from the Executive Secretary to submit a proposed permit schedule for submittal of a plan. To demonstrate compliance with R315-8-6.10, the owner or operator shall address the following items: - (i) A description of the wastes previously handled at the facility; - (ii) A characterization of the contaminated groundwater, including concentrations of hazardous constituents; - (iii) A list of hazardous constituents for which compliance monitoring will be undertaken in accordance with R315-8-6.8 and R315-8-6.10; - (iv) Proposed concentration limits for each hazardous constituent, based on the criteria set forth in R315-8-6.5(a) including a justification for establishing any alternate concentration limits; - (v) Detailed plans and an engineering report describing the proposed groundwater monitoring system, in accordance with the requirements of R315-8-6.8, and - (vi) A description of proposed sampling, analysis and statistical comparison procedures to be utilized in evaluating groundwater monitoring data. - (8) If hazardous constituents have been measured in the groundwater which exceed the concentration limits established under R315-8-6.5 Table 1, or if groundwater monitoring conducted at the time of permit application under R315-8-6.1 through R315-8-6.5 at the waste boundary indicates the presence of hazardous constituents from the facility in groundwater over background concentrations, the owner or operator shall submit sufficient information, supporting data, and analyses to establish a corrective action program which meets the requirements of R315-8-6-11. However, an owner or operator is not required to submit information to establish a corrective action program if he demonstrates to the Executive Secretary that alternate concentration limits will protect human health and the environment after considering the criteria listed in R315-8-6.5(b). An owner or operator who is not required to establish a corrective action program for this reason shall instead submit sufficient information to establish a compliance monitoring program which meets the requirements of R315-8-6.10 and R315-3-2.5(c)(6). To demonstrate compliance with R315-8-6.11, the owner or operator shall address, at a minimum, the following items: - (i) A characterization of the contaminated groundwater, including concentration of hazardous constituents; - (ii) The concentration limit for each hazardous constituent found in the groundwater as set forth in R315-8-6.5; - (iii) Detailed plans and engineering report describing the corrective action to be taken; and - (iv) A description of how the groundwater monitoring program will assess the adequacy of the corrective action. - (v) The permit may contain a schedule for submittal of the information required in R315-3-2.5(c)(8)(iii) and (iv) provided the owner or operator obtains written authorization from the Executive Secretary prior to submittal of the complete permit application. - (9) An intended schedule of construction shall be submitted with the permit application and will be incorporated into the permit as an approval condition. Facility permits shall be reviewed by the Executive Secretary no later than 18 months from the date of permit issuance, and periodically thereafter, to determine if a program of continuous construction is proceeding. Failure to maintain a program of continuous construction may result in revocation of the permit. - (d) Information requirements for solid waste management units. - (1) The following information is required for each solid waste management unit at a facility seeking a permit: - (i) The location of the unit on the topographic map required under R315-3-2.5(b)(19); (ii) Designation of type of unit; - (iii) General dimensions and structural description, supply any available drawings; - (iv) When the unit was operated; and - (v) Specification of all wastes that have been managed at the unit, to the extent available. - (2) The owner or operator of any facility containing one or more solid waste management units shall submit all available information pertaining to any release of hazardous wastes or hazardous constituents from the unit or units. - (3) The owner or operator shall conduct and provide the results of sampling and analysis of groundwater, land surface, and subsurface strata, surface water, or air, which may include the installation of wells, where the Executive Secretary ascertains it is necessary to complete a RCRA Facility Assessment that will determine if a more complete investigation is necessary. #### SPECIFIC PART B INFORMATION 2.6 REQUIREMENTS FOR CONTAINERS Facilities that store containers of hazardous waste, except as otherwise provided in R315-8-9.1, shall provide the following additional information: - (a) A description of the containment system to demonstrate compliance with R315-8-9.6. Show at least the following: - (1) Basic design parameters, dimensions, and materials of - (2) How the design promotes drainage or how containers are kept from contact with standing liquids in the containment system. - (3) Capacity of the containment system relative to the number and volume of containers to be stored. - (4) Provisions for preventing or managing run-on. - (5) How accumulated liquids can be analyzed and removed to prevent overflow. - (b) For storage areas that store containers holding wastes that do not contain free liquids, a demonstration of compliance with R315-8-9.6(c) including: - (1) Test procedures and results or other documentation or information to show that the wastes do not contain free liquids; - (2) A description of how the storage area is designed or operated to drain and remove liquids or how containers are kept from contact with standing liquids. - (c) Sketches, drawings, or data demonstrating compliance with R315-8-9.7, location of buffer zone and containers holding ignitable or reactive wastes, and R315-8-9.8(c), location of incompatible wastes, where applicable. - (d) Where incompatible wastes are stored or otherwise managed in containers, a description of the procedures used to ensure compliance with R315-8-9.8(a) and (b) and R315-8-2.8(b) and (c). - (e) Information on air emission control equipment as required in R315-3-2.18, which incorporates by reference 40 CFR 270.27. #### SPECIFIC PART B INFORMATION REQUIREMENTS FOR TANK SYSTEMS For facilities that use tanks to store or treat hazardous waste, the requirements of 40 CFR 270.16, 1996 ed., are adopted and incorporated by reference. 2.8 SPECIFIC PART INFORMATION REQUIREMENTS FOR SURFACE IMPOUNDMENTS Facilities that store, treat, or dispose of hazardous waste in surface impoundments, except as otherwise provided in R315-8-1.1, shall provide the following additional information: - (a) A list of the hazardous wastes placed or to be placed in each surface impoundment; - (b) Detailed plans and an engineering report describing how the surface impoundment is or will be designed, constructed, operated, and maintained to meet the requirements of R315-8-2.10, R315-8-11.2, R315-8-11.9, R315-8-11.10, addressing the following items: - (1) The liner system, except for an existing portion of a surface impoundment. If an exemption from the requirement for a liner is sought as provided by R315-8-11.2(b), submit detailed plans and engineering and hydrogeologic reports, as appropriate, describing alternate design and operating practices that will, in conjunction with location aspects, prevent the migration of any hazardous constituents into the groundwater or surface water at any future time; - The double liner and leak, leachate, detection, collection, and removal system, if the surface impoundment must meet the requirements of R315-8-11.2(c). If an exemption from the requirements for double liners and a leak detection, collection, and removal system or alternative design is sought as provided by R315-8-11.2(d), (e), or (f), submit appropriate information; - (3) If the leak detection system is located in a saturated zone, submit detailed plans and an engineering report explaining the leak detection system design and operation, and the location of the saturated zone in relation to the leak detection system; - (4) The construction quality assurance, CQA, plan if required under R315-8-2.10; - (5) Proposed action leakage rate, with rationale, if required under R315-8-11.9, and response action plan, if required under R315-8-11.10; - (6) Prevention of overtopping; and - (7) Structural integrity of dikes. - (c) A description of how each surface impoundment, including the double liner, leak detection system, cover system, and appurtenances for control of overtopping, will be inspected in order to meet the requirements of R315-8-11.3(a), (b), and (d). This information should be included in the inspection plan submitted under R315-3-2.5(b)(5); - (d) A certification by a qualified engineer which attests to the structural integrity of each dike, as required under R315-8-11.3(c). For new units, the owner or operator shall submit a statement by a qualified engineer that he will provide a certification upon completion of construction in accordance with the plans and specifications; - (e) A description of the procedure to be used for removing a surface impoundment from service, as required under R315-8-11.4(b) and (c). This information should be included in the contingency plan submitted under R315-3-2.5(b)(7); - (f) A description of how hazardous waste residues and contaminated materials will be removed from the unit at closure, as required under R315-8-11.5(a)(1). For any wastes not to be removed from the unit upon closure, the owner or operator shall submit detailed plans and an engineering report describing how R315-8-11.5(a)(2) and (b) will be complied
with. information should be included in the closure plan, and, where applicable, the post-closure plan submitted under R315-3-2.5(b)(13): - (g) If ignitable or reactive wastes are to be placed in a surface impoundment, an explanation of how R315-8-11.6 will be complied with; - (h) If incompatible wastes, or incompatible wastes and materials will be placed in a surface impoundment, an explanation of how R315-8-11.7 will be complied with. - (i) A waste management plan for EPA Hazardous Waste Nos. F020, F021, F022, F023, F026, and F027 describing how the surface impoundment is or will be designed, constructed, operated, and maintained to meet the requirements of R315-8-11.8. This submission shall address the following items as specified in R315-8-11.8: - (1) The volume, physical, and chemical characteristics of the wastes, including their potential to migrate through soil or to volatilize or escape into the atmosphere; - (2) The attenuative properties of underlying and surrounding soils or other materials; - (3) The mobilizing properties of other materials codisposed with these wastes; and - (4) The effectiveness of additional treatment, design, or monitoring techniques. - (j) Information on air emission control equipment as required by R315-3-2.18, which incorporates by reference 40 CFR 270.27. - 2.9 SPECIFIC PART B INFORMATION REQUIREMENTS FOR WASTE PILES Facilities that store or treat hazardous waste in waste piles, except as otherwise provided in R315-8-1, shall provide the following additional information: - (a) A list of hazardous wastes placed or to be placed in each waste pile; - (b) If an exemption is sought to R315-8-12.2 and R315-8-6 as provided by R315-8-12.1(c) or R315-8-6(b)(2), an explanation of how the standards of R315-8-12.1(c) will be complied with or detailed plans and an engineering report describing how the requirements of R315-8-6(b)(2) will be met. - (c) Detailed plans and an engineering report describing how the waste pile is or will be designed, constructed, operated and maintained to meet the requirements of R315-8-2.10, R315-8-12.2, R315-8-12.8, and R315-8-12.9, addressing the following items: - (1)(i) The liner system, except for an existing portion of a waste pile, if the waste pile must meet the requirements of R315-8-12.2(a). If an exemption from the requirement for a liner is sought as provided by R315-8-12.2(b), submit detailed plans, and engineering and hydrogeological reports, as appropriate, describing alternate designs and operating practices that will, in conjunction with location aspects, prevent the migration of any hazardous constituents into the ground water or surface water at any future time; - (ii) The double liner and leak, leachate, detection, collection, and removal system, if the waste pile must meet the requirements of R315-8-12.2(c). If an exemption from the requirements for double liners and a leak detection, collection, and removal system or alternative design is sought as provided by R315-8-12.2(d), (e), or (f), submit appropriate information; - (iii) If the leak detection system is located in a saturated zone, submit detailed plans and an engineering report explaining the leak detection system design and operation, and the location of the saturated zone in relation to the leak detection system; - (iv) The construction quality assurance (CQA) plan if required under R315-8-2.10; - (v) Proposed action leakage rate, with rationale, if required under R315-8-12.8, and response action plan, if required under R315-8-12.9; - (2) Control of run-on; - (3) Control of run-off; - (4) Management of collection and holding units associated with run-on and run-off control systems; and - (5) Control of wind dispersal of particulate matter, where applicable; - (d) A description of how each waste pile, including the double liner system, leachate collection and removal system, leak detection system, cover system, and appurtenances for control of run-on and run-off, will be inspected in order to meet the requirements of R315-8-12.3(a), (b), and (c). This information shall be included in the inspection plan submitted under R315-3-2.5(b)(5); - (e) If treatment is carried out on or in the pile, details of the process and equipment used, and the nature and quality of the residuals; - (f) If ignitable or reactive wastes are to be placed in a waste pile, an explanation of how the requirements of R315-8-12.4 will be complied with; - (g) If incompatible wastes, or incompatible wastes and materials will be placed in a waste pile, an explanation of how R315-8-12.5 will be complied with; - (h) A description of how hazardous waste residues and contaminated materials will be removed from the waste pile at closure, as required under R315-8-12.6(a). For any waste not to be removed from the waste pile upon closure, the owner or operator shall submit detailed plans and an engineering report describing how R315-8-14.5(a) and (b) will be complied with. This information should be included in the closure plan, and, where applicable, the post-closure plan submitted under R315-3-2.5(b)(13); - (i) A waste management plan for EPA Hazardous Waste Nos. F020, F021, F022, F023, F026 and F027 describing how a waste pile that is not enclosed, as defined in R315-8-12.1(c) is or will be designed, constructed, operated, and maintained to meet the requirements of R315-8-12.7. This submission shall address the following items as specified in R315-8-12.7: - (1) The volume, physical, and chemical characteristics of the wastes to be disposed in the waste pile, including their potential to migrate through soil or to volatilize or escape into the atmosphere; - (2) The attenuative properties of underlying and surrounding soils or other materials; - (3) The mobilizing properties of other materials codisposed with these wastes; and - (4) The effectiveness of additional treatment, design, or monitoring techniques. - 2.10 SPECIFIC PART B INFORMATION REQUIREMENTS FOR INCINERATORS For facilities that incinerate hazardous waste, except as R315-8-15.1 and R315-3-2.10(e) provides otherwise, the applicant shall fulfill the requirements of R315-3-2.10(a), (b), or (c). - (a) When seeking exemption under R315-8-15.1(b) or (c) (ignitable, corrosive or reactive wastes only): - (1) Documentation that the waste is listed as a hazardous waste in R315-2-10 solely because it is ignitable, Hazard Code I, corrosive, Hazard Code C, or both; or - (2) Documentation that the waste is listed as a hazardous waste in R315-2-10 solely because it is reactive, Hazard Code R, for characteristics other than those listed in R315-2-9(f)(1)(iv) and (v), and will not be burned when other hazardous wastes are present in the combustion zone; or - (3) Documentation that the waste is a hazardous waste solely because it possesses the characteristic of ignitability, corrosivity, or both, as determined by the tests for characteristics of hazardous wastes under R315-2-9; or - (4) Documentation that the waste is a hazardous waste solely because it possesses the reactivity characteristics listed in R315-2-9(f)(i), (ii), (iii), (vi), (vii), or (viii) and that it will not be burned when other hazardous wastes are present in the combustion zone; or - (b) Submit a trial burn plan or the results of the trial burn, including all required determinations, in accordance with R315-3-6.3; or - (c) In lieu of a trial burn, the applicant may submit the following information: - (1) An analysis of each waste or mixture of wastes to be burned including: - (i) Heat value of the waste in the form and composition in which it will be burned. - (ii) Viscosity, if applicable, or description of physical form of the waste. - (iii) An identification of any hazardous organic constituents listed in R315-50-10, which incorporates by reference 40 CFR part 261 Appendix VIII, which are present in the waste to be burned, except that the applicant need not analyze for constituents listed in R315-50-10, which incorporates by reference 40 CFR 261 Appendix VIII, which would reasonably not be expected to be found in the waste. The constituents excluded from analysis shall be identified and the basis for their exclusion stated. The waste analysis shall rely on analytical techniques specified in "Test Methods for the Evaluation of Solid Waste, Physical/Chemical Methods," EPA Publication SW-846, as incorporated by reference in 40 CFR 260.11, see R315-1-2, or their equivalent. - (iv) An approximate quantification of the hazardous constituents identified in the waste, within the precision produced by the analytical methods specified in "Test Methods for the Evaluation of Solid Waste, Physical/Chemical Methods," EPA Publication SW-846, as incorporated by reference in 40 CFR 260.11, see R315-1-2. - (v) A quantification of those hazardous constituents in the waste which may be designated as POHC's based on data submitted from other trial or operational burns which demonstrate compliance with the performance standard in R315-8-15.4. - (2) A detailed engineering description of the incinerator, including: - (i) Manufacturer's name and model number of incinerator. - (ii) Type of incinerator. - (iii) Linear dimension of incinerator unit including cross sectional area of combustion chamber. - (iv) Description of auxiliary fuel system, type/feed. - (v) Capacity of prime mover. - (vi) Description of automatic waste feed cutoff system(s). - (vii) Stack gas monitoring and pollution control monitoring system. - (viii) Nozzle and burner design. - (ix) Construction materials. - (x) Location and description of temperature, pressure, and flow indicating devices and control devices. - (3) A description and analysis of the waste to be burned compared with the waste for which data from operational or trial burns are provided to support the contention that a trial burn is not needed. The data should include those items listed in R315-3-2.10(c)(1). This analysis should specify the POHC's which the applicant has identified in the
waste for which a permit is sought, and any differences from the POHC's in the waste for which burn data are provided. - (4) The design and operating conditions of the incinerator unit to be used, compared with that for which comparative burn data are available. - (5) A description of the results submitted from any previously conducted trial burn(s) including: - (i) Sampling and analysis techniques used to calculate performance standards in R315-8-15.4. - (ii) Methods and results of monitoring temperatures, waste feed rates, air feed rates, and carbon monoxide, and an appropriate indicator of combustion gas velocity, including a statement concerning the precision and accuracy of this measurement, - (6) The expected incinerator operation information to demonstrate compliance with R315-8-15.4 and R315-8-15.6 including: - (i) Expected carbon monoxide (CO) level in the stack exhaust gas. - (ii) Waste feed rate. - (iii) Combustion zone temperature. - (iv) Indication of combustion gas velocity. - (v) Expected stack gas volume, flow rate, and temperature.(vi) Computed residence time for waste in the combustion zone. - (vii) Expected hydrochloric acid removal efficiency. - (viii) Expected fugitive emissions and their control procedures. - (ix) Proposed waste feed cut-off limits based on the identified significant operating parameters. - (7) Any supplemental information as the Executive Secretary finds necessary to achieve the purposes of this paragraph. - (8) Waste analysis data, including that submitted in R315-3-2.10(c)(1), sufficient to allow the Executive Secretary to specify as permit Principal Organic Hazardous Constituents (POHC's) those constituents for which destruction and removal efficiencies will be required. - (d) The Executive Secretary shall approve a permit application without a trial burn if he finds that: - (1) The wastes are sufficiently similar; and - (2) The incinerator units are sufficiently similar, and the data from other trial burns are adequate to specify, under R315-8-15.6, operating conditions that will ensure that the performance standards in R315-8-15.4 will be met by the incinerator. - (e) When an owner or operator demonstrates compliance with the air emission standards and limitations in R307-214-2, which incorporates by reference 40 CFR 63, subpart EEE (i.e., by conducting a comprehensive performance test and submitting a Notification of Compliance under R317-214-2, which incorporates by reference 40 CFR 63.1207(j) and 63.1210(b)), the requirements of R315-3-2.10 do not apply, except those provisions the Executive Secretary determines are necessary to ensure compliance with R315-8-15.6(a) and R315-8-15.6(c) if you elect to comply with R315-3-9(a)(1)(i) to minimize emissions of toxic compounds from startup, shutdown, and malfunction events. Nevertheless, the Executive Secretary may apply the provisions of R315-3-2.10, on a case-by-case basis, for purposes of information collection in accordance with R315-3-2.1(j) and R315-3-3.3(b)(2). 2.11 SPECIFIC PART B INFORMATION REQUIREMENTS FOR LAND TREATMENT FACILITIES Facilities that use land treatment to dispose of hazardous waste, except as otherwise provided in R315-8-1.1, shall provide the following additional information: - (a) A description of plans to conduct a treatment demonstration as required under R315-8-13.3. The description shall include the following information: - (1) The wastes for which the demonstration will be made and the potential hazardous constituents in the wastes; - (2) The data sources to be used to make the demonstration, e.g., literature, laboratory data, field data, or operating data; - (3) Any specific laboratory or field test that will be conducted, including: - (i) The type of test, e.g., column leaching, degradation; - (ii) Materials and methods, including analytical procedures; - (iii) Expected time for completion; - (iv) Characteristics of the unit that will be simulated in the demonstration, including treatment zone characteristics, climatic conditions, and operating practices; - (b) A description of a land treatment program, as required under R315-8-13.2. This information shall be submitted with the plans for the treatment demonstration, and updated following the treatment demonstration. The land treatment program shall address the following items: - (1) The wastes to be land treated; - (2) Design measures and operating practices necessary to maximize treatment in accordance with R315-8-13.4(a) including: - (i) Waste application method and rate; - (ii) Measures to control soil pH; - (iii) Enhancement of microbial or chemical reactions; - (iv) Control of moisture content. - (3) Provisions for unsaturated zone monitoring including: - (i) Sampling equipment, procedures and frequency; - (ii) Procedures for selecting sampling locations; - (iii) Analytical procedures; - (iv) Chain of custody control; - (v) Procedures for establishing background values; - (vi) Statistical methods for interpreting results; - (vii) The justification for any hazardous constituents recommended for selection as principal hazardous constituents, in accordance with the criteria for the selection in R315-8-13 6(a): - (4) A list of hazardous constituents reasonably expected to be in, or derived from, the wastes to be land treated based on waste analysis performed pursuant to R315-8-2.4, which incorporates by reference 40 CFR 264.13; - (5) The proposed dimensions of the treatment zone; - (c) A description of how the unit is or will be designed, constructed, operated, and maintained in order to meet the requirements of R315-8-13.4. This submission shall address the following items: - (1) Control of run-on; - (2) Collection and control of run-off; - (3) Minimization of run-off of hazardous constituents from the treatment zone: - (4) Management of collection and holding facilities associated with run-on and run-off control systems; - (5) Periodic inspection of the unit. This information should be included in the inspection plan submitted under R315-3-2.5(b)(5). - (6) Control of wind dispersal of particulate matter, if applicable; - (d) If food-chain crops are to be grown in or on the treatment zone of the land treatment unit, a description of how the demonstration required under R315-8-13.5(a) will be conducted including: - (1) Characteristics of the food-chain crop for which the demonstration will be made; - (2) Characteristics of the waste, treatment zone, and waste application method and rate to be used in the demonstration; - (3) Procedures for crop growth, sample collection, sample analysis, and data evaluation; - (4) Characteristics of the comparison crop including the location and conditions under which it was or will be grown. - (e) If food-chain crops are to be grown, and cadmium is present in the land treated waste, a description of how the requirements of R315-8-13.5(b) will be complied with; - (f) A description of the vegetative cover to be applied to closed portions of the facility, and a plan for maintaining such cover during the post-closure care period, as required under R315-8-13.8(a)(8) and R315-8-13.8(c)(2). This information should be included in the closure plan, and, where applicable, the post-closure care plan submitted under R315-3-2.5(b)(13). - (g) If ignitable or reactive wastes will be placed in or on the treatment zone, an explanation of how the requirements of R315-8-13.9 will be complied with; - (h) If incompatible wastes, or incompatible wastes and materials, will be placed in or on the same treatment zone, an explanation of how R315-8-13.10 will be complied with. - (i) A waste management plan for EPA Hazardous Waste Nos. F020, F021, F022, F023, F026, and F027 describing how a land treatment facility is or will be designed, constructed, operated, and maintained to meet the requirements of R315-8-13.11. This submission shall address the following items as specified in R315-8-13.11: - (1) The volume, physical, and chemical characteristics of the wastes, including their potential to migrate through soil or to volatilize or escape into the atmosphere; - (2) The attenuative properties of underlying and surrounding soils or other materials; - (3) The mobilizing properties of other materials codisposed with these wastes; and - (4) The effectiveness of additional treatment, design, or monitoring techniques. 2.12 SPECIFIC PART B INFORMATION REQUIREMENTS FOR LANDFILLS Facilities that dispose of hazardous waste in landfills, except as otherwise provided in R315-8-1.1, shall provide the following additional information: - (a) A list of the hazardous wastes placed or to be placed in each landfill or landfill cell; - (b) Detailed plans and an engineering report describing how the landfill is designed and is or will be constructed, operated, and maintained to comply with the requirements of R315-8-2.10, R315-8-14.2., R315-8-14.3, and R315-8-14.12, addressing the following items: - (1)(i) The liner system, except for an existing portion of a landfill, if the landfill must meet the requirements of R315-8-14.2(a). If an exemption from the requirement for a liner is sought as provided by R315-8-14.2(b), submit detailed plans, and engineering and hydrogeological reports, as appropriate, describing alternate designs and operating practices that will, in conjunction with location aspects, prevent the migration of any hazardous constituents into the groundwater or surface water at any future time; - (ii) The double liner and leak (leachate) detection, collection, and removal system, if the landfill must meet the requirements of R315-8-14.2(c). If an exemption from the requirements for double liners and a leak detection, collection, and removal system or alternative design is sought as provided by R315-8-14.2(d), (e), or (f), submit appropriate information; - (iii) If the leak detection system is located in a saturated zone, submit detailed plans and an engineering report explaining the leak detection system design and operation, and
the location of the saturated zone in relation to the leak detection system; - (iv) The construction quality assurance, CQA, plan if required under R315-8-2.10; - (v) Proposed action leakage rate, with rationale, if required under R315-8-14.12, and response action plan, if required under R315-8-14.3; - (2) Control of run-on; - (3) Control of run-off; - (4) Management of collection and holding facilities associated with run-on and run-off control systems; and - (5) Control of wind dispersal of particulate matter, where applicable. - (c) A description of how each landfill, including the double liner system, leachate collection and removal system, leak detection system, cover system, and appurtenances for control of run-on and run-off, will be inspected in order to meet the requirements of R315-8-14.3(a), (b), and (c). This information shall be included in the inspection plan submitted under R315-3-2.5(b)(5); - (d) A description of how each landfill, including the liner and cover systems, will be inspected in order to meet the requirements of R315-8-14.3(a) and (b). This information should be included in the inspection plan submitted under R315-3-2.5(b)(5). - (e) Detailed plans and engineering report describing the final cover which will be applied to each landfill or landfill cell at closure in accordance with R315-8-14.5(a), and a description of how each landfill will be maintained and monitored after closure in accordance with R315-8-14.5(b). This information should be included in the closure and post-closure plans submitted under R315-3-2.5(b)(13). - (f) If ignitable or reactive wastes will be landfilled, an explanation of how the requirements of R315-8-14.6 will be complied with; - (g) If incompatible wastes, or incompatible wastes and materials will be landfilled, an explanation of how R315-8-14.7 will be complied with; - (h) If bulk or non-containerized liquid waste or wastes containing free liquids is to be landfilled prior to May 8, 1985, an explanation of how the requirements of R315-8-14.8(a) will be complied with; (i) If containers of hazardous waste are to be landfilled, an explanation of how the requirements of R315-8-14.9 or R315-8- 14.10 as applicable, will be complied with. -) A waste management plan for EPA Hazardous Waste Nos. F020, F021, F022, F023, F026, and F027 describing how a landfill is or will be designed, constructed, operated, and maintained to meet the requirements of R315-8-14.11. This submission shall address the following items as specified in R315-8-14.11: - (1) The volume, physical, and chemical characteristics of the wastes, including their potential to migrate through soil or to volatilize or escape into the atmosphere; - The attenuative properties of underlying and (2) surrounding soils or other materials; - (3) The mobilizing properties of other materials codisposed with these wastes; and - (4) The effectiveness of additional treatment, design, or monitoring techniques. - 2.13 SPECIFIC PART B INFORMATION REQUIREMENTS FOR BOILERS AND INDUSTRIAL FURNACES BURNING HAZARDOUS WASTE For facilities that burn hazardous wastes in boilers and industrial furnaces which R315-14-7 applies, which incorporates by reference 40 CFR subpart H, 266.100 through 266.112, the requirements of 40 CFR 270.22, 2003 ed., are adopted and incorporated by reference with the following exception: Substitute "Executive Secretary" for "Director." 2.14 SPECIFIC PART B INFORMATION SPECIFIC REQUIREMENTS FOR MISCELLANEOUS UNITS Facilities that treat, store or dispose of hazardous waste in miscellaneous units except as otherwise provided in R315-8-16, which incorporates by reference 40 CFR 264.600, shall provide the following additional information: - (a) A detailed description of the unit being used or proposed for use, including the following: - (1) Physical characteristics, materials of construction, and dimensions of the unit; - (2) Detailed plans and engineering reports describing how the unit will be located, designed, constructed, operated, maintained, monitored, inspected, and closed to comply with the requirements of R315-8-16, which incorporates by reference 40 CFR 264.601 and 264.602; and - (3) For disposal units, a detailed description of the plans to comply with the post-closure requirements of R315-8-16, which incorporates by reference 40 CFR 264.603. - (b) Detailed hydrologic, geologic, and meteorologic assessments and land-use maps for the region surrounding the site that address and ensure compliance of the unit with each factor in the environmental performance standards of R315-8-16, which incorporates by reference 40 CFR 264.601. If the applicant can demonstrate that he does not violate the environmental performance standards of R315-8-16, which incorporates by reference 40 CFR 264.601 and the Executive Secretary agrees with such demonstration, preliminary hydrologic, geologic, and meteorologic assessments will suffice. - (c) Information on the potential pathways of exposure of humans or environmental receptors to hazardous waste or hazardous constituents and on the potential magnitude and nature of these exposures; - (d) For any treatment unit, a report on a demonstration of the effectiveness of the treatment based on laboratory or field data: - Any additional information determined by the Executive Secretary to be necessary for evaluation of compliance of the unit with the environmental performance standards of R315-8-16, which incorporates by reference 40 CFR 264.601. SPECIFIC PART B INFORMATION 2.15 REQUIREMENTS FOR PROCESS VENTS For facilities that have process vents to which R315-8-17 applies, which incorporates by reference 40 CFR subpart AA of 264, the requirements of 40 CFR 270.24, 1991 ed., regarding information requirements for process vents are adopted and incorporated by reference with the following exception: "Executive Secretary" Substitute "Regional for Administrator." 2.16 SPECIFIC PART B INFORMATION REQUIREMENTS FOR EQUIPMENT For facilities that have equipment to which R315-8-18 applies, which incorporates by reference 40 CFR subpart BB of 264, the requirements of 40 CFR 270.25, 1991 ed., regarding information requirements for equipment are adopted and incorporated by reference with the following exception: "Executive Secretary" "Regional Substitute for Administrator." 2.17 SPECIFIC PART B INFORMATION REOUIREMENTS FOR DRIP PADS For facilities that have drip pads to which R315-8-19 applies, which incorporates by reference 40 CFR subpart W, 264.570 through 264.575, the requirements of 40 CFR 270.26, 1991 ed., are adopted and incorporated by reference with the following exception: Substitute "Executive Secretary" for "Director." 2.18 SPECIFIC PART B INFORMATION REQUIREMENTS FOR AIR EMISSION CONTROLS FOR TANKS, SURFACE IMPOUNDMENTS, AND CONTAINERS The requirements as found in 40 CFR 270.27 1996 ed., as amended by 61 FR 59931, November 25, 1996, are adopted and incorporated by reference. 2.19 PAŘT B INFORMATION REQUIREMENTS FOR POST-CLOSURE PERMITS For post-closure permits, the owner or operator is required to submit only the information specified in R315-3-2.5(b)(1), (4), (5), (6), (11), (13), (14), (16), (18), (19), and R315-3-2.5(c)and (d), unless the Executive Secretary determines that additional information from R315-3-2.5, R315-3-2.7, which incorporates by reference 40 CFR 270.16, R315-3-2.8, R315-3-2.9, R315-3-2.11, or R315-3-2.12 is necessary. The owner or operator is required to submit the same information when an alternative authority is used in lieu of a post-closure permit as provided in R315-3-1.3(e)(7). 2.20 PERMIT DENIAL The Executive Secretary may, pursuant to the procedures in R315-4, deny the permit application either in its entirety or as to the active life of a hazardous waste management facility or unit only. #### R315-3-3. Permit Conditions. #### 3.1 CONDITIONS APPLICABLE TO PERMITS The following conditions apply to all permits. conditions applicable to permits shall be incorporated into the permits either expressly or by reference. If incorporated by reference, a specific citation of these rules shall be given in the permit. - (a) Duty to comply. The permittee shall comply with all conditions of this permit, except that the permittee need not comply with the conditions of this permit to the extent and for the duration any noncompliance is authorized in an emergency permit. (See R315-3-6.2). Any plan noncompliance except under the terms of an emergency permit, constitutes a violation of the Utah Solid and Hazardous Waste Act and is grounds for enforcement action; for permit termination, revocation and reissuance, or modification; or for denial of a permit renewal application. - (b) Duty to reapply. If the permittee wishes to continue an activity regulated by this permit after the expiration date of this permit, the permittee shall apply for and obtain a new permit. - (c) Need to halt or reduce activity not a defense. It shall not be a defense for a permittee in an enforcement action that it would have been necessary to halt or reduce the approved activity in order to maintain compliance with the conditions of this permit. - (d) In the event of noncompliance with the permit, the permittee shall take all reasonable steps to minimize releases to the environment, and shall carry out all measures as are reasonable to prevent significant adverse impact on human health or the environment. - (e) Proper operation and maintenance. The permittee shall at all times properly operate and maintain all facilities and systems of treatment and control, and related appurtenances, which are installed or used by the permittee to achieve compliance with the conditions of this permit. Proper operation and maintenance includes effective performance, adequate funding, adequate operator staffing and training, and adequate laboratory and process controls, including appropriate quality assurance procedures. This provision requires the operation of back-up or auxiliary facilities or
similar systems only when necessary to achieve compliance with the conditions of the permit. - (f) Permit actions. This permit may be modified, revoked and reissued, or terminated in accordance with the provisions of R315-3-4.2 or R315-4.4 and the procedures of R315-4-1.5. The filing of a request by the permittee for a permit modification, revocation and reissuance, or termination, or a notification or planned changes or anticipated noncompliance, does not stay any permit condition. (g) Property rights. This permit does not convey any property rights of any sort, or any exclusive privilege. - (h) Duty to provide information. The permittee shall furnish to the Executive Secretary within a reasonable time, any relevant information which the Executive Secretary may request to determine whether cause exists for modifying, revoking and reissuing, or terminating this permit, or to determine compliance with this permit. The permittee shall also furnish to the Executive Secretary upon request, copies of records required to be kept by this permit. - (i) Inspection and entry. The permittee shall allow the Executive Secretary, the Board, or an authorized representative, upon the presentation of credentials and other documents as may be required by law, to: - (1) Enter at reasonable times upon the permittee's premises where a regulated facility or activity is located or conducted, or where records must be kept under the conditions of this permit; - (2) Have access to and copy, at reasonable times, any records that must be kept under the conditions of this permit; - (3) Inspect at reasonable times any facilities, equipment, including monitoring and control equipment, practices, or operations regulated or required under this permit; and - (4) Sample or monitor at reasonable times, for the purposes of assuring permit compliance or as otherwise authorized by the Utah Solid and Hazardous Waste Act, any substances or parameters at any location. - (j) Monitoring and records. - (1) Sample and measurements taken for the purpose of monitoring shall be representative of the monitored activity. - (2) The permittee shall retain records of all monitoring information, including all calibration and maintenance records and all original strip chart recordings for continuous monitoring instrumentation, copies of all reports required by this permit, the certification required by R315-8-5.3, which incorporates by reference 40 CFR 264.73(b)(9), and records of all data used to complete the application for this permit, for a period of at least three years from the date of the sample, measurement, report, certification, or application. This period may be extended by request of the Executive Secretary and the Board at any time. The permittee shall maintain records from all groundwater monitoring wells and associated groundwater surface elevations, for the active life of the facility, and for disposal facilities for the post-closure care period as well. - (3) Records of monitoring information shall include: - (i) The date, exact place, and time of sampling or measurements; - (ii) The individual(s) who performed the sampling or measurements; - (iii) The date(s) analyses were performed; - (iv) The individual(s) who performed the analyses; - (v) The analytical techniques or methods used; and - (vi) The results of all analyses. - (k) Signatory requirement. All applications, reports, or information submitted to the Executive Secretary shall be signed and certified, see R315-3-2.2. - (1) Reporting requirements. (1) Planned changes. The permittee shall give notice to the Executive Secretary as soon as possible of any planned physical alterations or additions to the approved facility. - (2) Anticipated noncompliance. The permittee shall give advance notice to the Executive Secretary of any planned changes in the approved facility or activity which may result in noncompliance with permit requirements. For a new facility, the permittee may not treat, store, or dispose of hazardous waste; and for a facility being modified, the permittee may not treat, store, or dispose of hazardous waste in the modified portion of the facility except as provided in R315-3-4.3, which incorporates by reference 40 CFR 270.42, until: - (i) The permittee has submitted to the Executive Secretary by certified mail or hand delivery a letter signed by the permittee and a registered professional engineer stating that the facility has been constructed or modified in compliance with the permit; and - (ii)(A) The Executive Secretary or the Board has inspected the modified or newly constructed facility and finds it is in compliance with the conditions of the permit; or - (B) Within 15 days of the date of submission of the letter in R315-3-3.1(1)(2)(i), the permittee has not received notice from the Executive Secretary or Board of their intent to inspect, prior inspection is waived and the permittee may commence treatment, storage, or disposal of hazardous waste. - (3) Transfers. The permit is not transferable to any person except after notice to the Executive Secretary. The Executive Secretary may require modification or revocation and reissuance of the permit to change the name of the permittee and incorporate any other requirements as may be necessary. See R315-3-4.1. - (4) Monitoring reports. Monitoring results shall be reported at the intervals specified elsewhere in this permit. - (5) Compliance schedules. Reports of compliance or noncompliance with, or any progress reports on, interim and final requirements contained in any compliance schedule of this permit shall be submitted no later than 14 days following each schedule date. - (6) Twenty-four hour reporting. See R315-9 for Emergency Controls. - (i) The permittee shall report any noncompliance which may endanger health or the environment orally within 24 hours from the time the permittee becomes aware of the circumstances, including: - (A) Information concerning release of hazardous waste that may cause an endangerment to public drinking water supplies. - (B) Any information of a release of hazardous waste or of a fire or explosion from the hazardous waste management facility, which could threaten the environment or human health outside the facility. - (ii) The description of the occurrence and its cause shall include: - (A) Name, address, and telephone number of the owner or operator; - (B) Name, address, and telephone number of the facility; - (C) Date, time, and type of incident; - (D) Name and quantity of material(s) involved; - (E) The extent of injuries, if any; - (F) An assessment of actual or potential hazards to the environment and human health outside the facility, where this is applicable; and - (G) Estimated quantity and disposition of recovered material that resulted from the incident. - (iii) A written submission shall also be provided within five days of the time the permittee becomes aware of the circumstances. The written submission shall contain a description of the noncompliance and its cause; the period of noncompliance including exact dates and times, and if the noncompliance has not been corrected, the anticipated time it is expected to continue; and the steps taken or planned to reduce, eliminate and prevent reoccurrence of the noncompliance. The Executive Secretary may waive the five-day written notice requirement in favor of a written report within 15 days. - (7) Manifest discrepancy report. If a significant discrepancy in a manifest is discovered, the permittee shall attempt to reconcile the discrepancy. If not resolved within fifteen days, the permittee shall submit a letter report, including a copy of the manifest, to the Executive Secretary. (See R315-8-5.4) - (8) Unmanifested waste report. This report shall be submitted to the Executive Secretary within 15 days of receipt of unmanifested wastes. - (9) Biennial report. A biennial report shall be submitted covering facility activities during odd numbered calendar years. - (10) Other noncompliance. The permittee shall report all instances of noncompliance not reported under R315-3-3.1(1)(4), (5), and (6), at the time monitoring reports are submitted. The reports shall contain the information listed in R315-3-3.1(1)(6). - (11) Other information. Where the permittee becomes aware that he failed to submit any relevant facts in a permit application, or submitted incorrect information in a permit application or in any report to the Executive Secretary, he shall promptly submit all facts or information. - (m) Information repository. The Executive Secretary may require the permittee to establish and maintain an information repository at any time, based on the factors set forth in R315-4-2.33(b). The information repository will be governed by the provisions in R315-4-2.33 (c) through (f). - 3.2 REQUIREMENTS FOR RECORDING AND REPORTING OF MONITORING RESULTS All permits shall specify: - (a) Requirements concerning the proper use, maintenance, and installation, when appropriate, of monitoring equipment or methods, including biological monitoring methods when appropriate; - (b) Required monitoring including type, intervals, and frequency sufficient yield data which are representative of the monitored activity including, when appropriate, continuous monitoring; - (c) Applicable reporting requirements based upon the impact of the regulated activity and as specified in R315-8 and R315-14. Reporting shall be no less frequent than specified in R315-8 and R315-14. #### 3.3 ESTABLISHING PERMIT CONDITIONS In addition to the conditions established, each permit shall include: (a) A list of the wastes or classes of wastes which will be treated, stored, or disposed of at the facility, and a description of the processes to be used for treating, storing, and disposing of these hazardous wastes at the facility including the design capacities of each storage, treatment, and disposal unit. Except in the case of containers, the description shall identify the particular wastes or
classes of wastes which will be treated, stored, or disposed of in particular equipment or locations, e.g., "Halogenated organics may be stored in Tank A", and "Metal hydroxide sludges may be disposed of in landfill cells B, C, and D", and - (b)(1) Each permit shall include conditions necessary to achieve compliance with the Utah Solid and Hazardous Waste Act and these rules, including each of the applicable requirements specified in R315-7, R315-8, R315-13, which incorporates by reference 40 CFR 268, and R315-14, which incorporates by reference 40 CFR 266. In satisfying this provision, the Executive Secretary may incorporate applicable requirements of R315-7, R315-8, R315-13, which incorporates by reference 40 CFR 268, and R315-14, which incorporates by reference 40 CFR 266, directly into the permit or establish other permit conditions that are based on these rules. - (2) Each permit issued under the Utah Solid and Hazardous Waste Act shall contain terms and conditions as the Executive Secretary determines necessary to protect human health and the environment. - (c) New or reissued permits, and to the extent allowed under R315-3-4.2, modified or revoked and reissued permits, shall incorporate each of the applicable requirements referenced in R315-3-3.2 and R315-3-3.3. - (d) Incorporation. All permit conditions shall be incorporated either expressly or by reference. If incorporated by reference, a specific citation to the applicable requirements shall be given in the permit. - 3.4 SCHEDULES OF COMPLIANCE - (a) The permit may, when appropriate, specify a schedule of compliance leading to compliance with these rules. - (1) Time for compliance. Any schedules of compliance under this section shall require compliance as soon as possible. - (2) Interim dates. Except as provided in R315-3-3.4(b)(1)(ii), if a permit establishes a schedule of compliance which exceeds one year from the date of permit issuance, the schedule shall set forth interim requirements and the dates for their achievement. - (i) The time between interim dates shall not exceed one year. - (ii) If the time necessary for completion of any interim requirement is more than one year and is not readily divisible into stages for completion, the permit shall specify interim dates for the submission of reports of progress toward completion of the interim requirements and indicate a projected completion date. - (3) Reporting. The permit shall be written to require that no later than 14 days following each interim date and the final date of compliance, the permittee shall notify the Executive Secretary or Board or both in writing, of its compliance or noncompliance with the interim or final requirement, or submit progress reports if R315-3-3.4(a)(2)(ii) is applicable. - (b) Alternative schedules of permit compliance. An applicant or permittee may cease conducting regulated activities, by receiving a terminal volume of hazardous waste, and for treatment and storage facilities, closing pursuant to applicable requirements; and for disposal facilities, closing and conducting post-closure care pursuant to applicable requirement, rather than continue to operate and meet permit requirements as follows: - (1) If the permittee decides to cease conducting regulated activities at a given time within the term of a permit which has already been issued: - (i) The permit may be modified to contain a new or additional schedule leading to timely cessation of activities; or - (ii) The permittee shall cease conducting activities before noncompliance with any interim or final compliance schedule requirement already specified in the permit. - (2) If the decision to cease conducting regulated activities is made before issuance of a permit whose term will include the termination date, the permit shall contain a schedule leading to permit termination which will ensure timely compliance with applicable requirements. - (3) If the permittee is undecided whether to cease conducting regulated activities, the Executive Secretary may issue or modify a permit to contain two schedules as follows: - (i) Both schedules shall contain an identical interim deadline requiring a final decision on whether to cease conducting regulated activities no later than a date which ensures sufficient time to comply with applicable requirements in a timely manner if the decision is to continue conducting regulated activities; - (ii) One schedule shall lead to timely compliance with applicable requirements. - (iii) The second schedule shall lead to cessation of regulated activities by a date which will ensure timely compliance with applicable requirements; - (iv) Each permit containing two schedules shall include a requirement that after the permittee has made a final decision under R315-3-3.4(b)(3)(i) it shall follow the schedule leading to compliance if the decision is to continue conducting regulated activities, and follow the schedule leading to termination if the decision is to cease conducting regulated activities. - (4) The applicant's or permittee's decision to cease conducting regulated activities shall be evidenced by a firm public commitment satisfactory to the Executive Secretary, such as resolution of the board of directors of a corporation. #### R315-3-4. Changes to Permit. #### 4.1 TRANSFER OF PERMITS - (a) A permit may be transferred by the permittee to a new owner or operator only if the permit has been modified or revoked and reissued under R315-3-4.1(b) or R315-3-4.2(b)(2) to identify the new permittee and incorporate such other requirements as may be necessary under the appropriate Act. - (b) Changes in the ownership or operational control of a facility may be made as a Class 1 modification with prior written approval of the Executive Secretary in accordance with R315-3-4.3, which incorporates by reference 40 CFR 270.42. The new owner or operator shall submit a revised permit application no later than 90 days prior to the scheduled change. A written agreement containing a specific date for transfer of permit responsibility between the current and new permittees shall also be submitted to the Executive Secretary. When a transfer of ownership or operational control occurs, the old owner or operator shall comply with the requirements of R315-8-8, which incorporates by reference 40 CFR 264, subpart H, until the new owner or operator has demonstrated that he is complying with the requirements of that subpart. The new owner or operator shall demonstrate compliance with R315-8-8, which incorporates by reference 40 CFR 264, subpart H requirements within six months of the date of the change of ownership or operational control of the facility. Upon demonstration to the Executive Secretary by the new owner or operator of compliance with R315-8-8, which incorporates by reference 40 CFR 264, subpart H, the Executive Secretary shall notify the old owner or operator that he no longer needs to comply with R315-8-8, which incorporates by reference 40 CFR 264, subpart H as of the date of demonstration. ## 4.2 MODIFICATION OR REVOCATION AND REISSUANCE OF PERMITS When the Executive Secretary receives any information, for example, inspects the facility, receives information submitted by the permittee as required in the permit see R315-3-3.1, receives a request for modification or revocation and reissuance under - R315-4-1.5 or conducts review of the permit file, he may determine whether one or more of the causes listed in R315-3-4.2(a) and (b) for modification or revocation and reissuance or both exist. If cause exists, the Executive Secretary may modify or revoke and reissue the permit accordingly, subject to the limitations of R315-3-4.2(c), and may request an updated application if necessary. When a permit is modified, only the conditions subject to modification are reopened. If a permit is revoked and reissued, the entire permit is reopened and subject to revision and the permit is reissued for a new term. See R315-4-1.5(c)(2). If cause does not exist under this section, the Executive Secretary shall not modify or revoke and reissue the permit, except on request of the permittee. If a permit modification is requested by the permittee, the Executive Secretary shall approve or deny the request according to the procedures of R315-3-4.3, which incorporates by reference 40 CFR 270.42. Otherwise, a draft permit shall be prepared and other procedures in R315-4 followed. - (a) Causes for modification. The following are causes for modification but not revocation and reissuance of permits, and the following may be causes for revocation and reissuance as well as modification under any program when the permittee requests or agrees. - (1) Alterations. There are material and substantial alterations or additions to the approved facility or activity which occurred after permit issuance which justify the application of permit conditions that are different or absent in the existing permit. - (2) Information. The Executive Secretary has received information. Permits may be modified during their terms for this cause only if the information was not available at the time of permit issuance, other than revised rules, guidance, or test methods, and would have justified the application of different permit conditions at the time of issuance. - (3) New statutory requirements or rules. The standards or rules on which the permit was based have been changed by statute, through promulgation of new or amended standards or rules or by judicial decision after the permit was issued. - (4) Compliance schedules. The Executive Secretary determined good cause exists for modification of a compliance schedule, such as an act of God, strike, flood, or materials shortage or other events over which the permittee has little or no control and for which there is no reasonably available remedy. - (5) Notwithstanding any other provision in this section, when a permit for a land disposal facility is reviewed by the Executive Secretary under R315-3-5.1(d),
the Executive Secretary shall modify the permit as necessary to assure that the facility continues to comply with the currently applicable requirements in these rules. - (b) Causes for modification or revocation and reissuance. The following are causes to modify, or, alternatively, revoke and reissue a permit; - (1) Cause exists for termination under R315-3-4.4 and the Executive Secretary determines that modification or revocation and reissuance is appropriate. - (2) The Executive Secretary has received notification as required in the permit, see R315-3-3.1(l)(3) of a proposed transfer of the permit. - (c) Facility siting. Suitability of the facility location may not be considered at the time of permit modification or revocation and reissuance unless new information or standards indicate that a threat to human health or the environment exists which was unknown at the time of permit issuance. - 4.3 PERMIT MODIFICATION AT THE REQUEST OF THE PERMITTEE The requirements of 40 CFR 270.42, including Appendix I, 2002 ed., are adopted and incorporated by reference with the following exception; substitute "Executive Secretary" for all Federal regulation references made to "Director" or "Administrator"; #### 4.4 TERMINATION OF PERMITS - (a) The following are causes for terminating a permit during its term, or for denying a permit renewal application: - (1) Noncompliance by the permittee with any condition of the permit; - (2) The permittee's failure in the application or during the permit issuance process to disclose fully all relevant facts, or the permittee's misrepresentation of any relevant facts at any time; or - (3) A determination that the permitted activity endangers human health or the environment and can only be regulated to acceptable levels by permit modification or termination. - (b) The Executive Secretary shall follow the applicable procedures in R315-4 in terminating any permit under R315-3-4.4. #### R315-3-5. Expiration and Continuation of Permits. #### 5.1 DURATION OF PERMITS - (a) Hazardous waste operation permits shall be effective for a fixed term not to exceed ten years. - (b) Except as provided in R315-3-5.2, the term of a permit shall not be extended by modification beyond the maximum duration specified in R315-3-5.1. - (c) The Executive Secretary may issue any permit for a duration that is less than the full allowable term under this section. - (d) Each permit for a land disposal facility shall be reviewed by the Board five years after the date of permit issuance or reissuance and shall be modified as necessary, as provided in R315-3-4.2. #### 5.2 CONTINUATION OF EXPIRING PERMITS - (a) The conditions of an expired permit continue in force until the effective date of a new permit if: - (1) The permittee has submitted a timely application under R315-3-2.5 and the applicable requirements of R315-3-2.5 and the applicable sections in R315-3-2.6 through R315-3-2.20, which is a complete application for a new permit; and - (2) The Executive Secretary through no fault of the permittee, does not issue a new permit with an effective date on or before the expiration date of the previous permit, for example, when issuance is impracticable due to time or resource constraints. - (b) Effect. Permits continued under this section remain fully effective and enforceable. - (c) Enforcement. When the permittee is not in compliance with the conditions of the expiring or expired permit, the Executive Secretary or Board or both may choose to do any or all of the following: - Initiate enforcement action based upon the permit which has been continued; - (2) Issue a notice of intent to deny the new permit under R315-4-1.6. If the permit is denied, the owner or operator would then be required to cease the activities authorized by the continued permit or be subject to enforcement action for operating without a permit; - (3) Issue a new permit under R315-4 with appropriate conditions; - (4) Take other actions authorized by these rules. - (d) State Continuation. If the permittee has submitted a timely and complete application, including timely and adequate response to any deficiency notice, for permit under applicable State law and rules, the terms and conditions of an EPA issued RCRA permit shall continue in force until the effective date of the State's issuance or denial of a State permit. - (e) Permits which have been issued under authority of the Federal Resource Conservation and Recovery Act will be administered by the State when hazardous waste program authorization becomes effective. #### R315-3-6. Special Forms of Permits. #### 6.1 PERMITS BY RULE Notwithstanding any other provision of R315-3 and R315-4, the following shall be deemed to have an approved hazardous waste permit if the conditions listed are met: - (a) Injection wells. The owner or operator of an injection well disposing of hazardous waste, if the owner or operator: - (1) Has a permit for underground injection issued under State or Federal law. - (2) Complies with the conditions of that permit and the requirements in R317-7, Underground Injection Control Program, for managing hazardous waste in a well. - (3) For UIC permits issued after November 8, 1984: - (i) Complies with R315-8-6.12; and - (ii) Where the UIC well is the only unit at a facility which requires a permit, complies with R315-3-2.5(d). - (b) Publicly owned treatment works. The owner or operator of a POTW which accepts hazardous waste, for treatment if the owner or operator: - (1) Has an NPDES permit; - (2) Complied with the conditions of that permit; - (3) Complies with the following rules; - (i) R315-8-2.2, Identification number; - (ii) R315-8-5.2, Use of manifest system; - (iii) R315-8-5.4, Manifest discrepancies; - (iv) R315-8-5.3, which incorporates by reference 40 CFR 264.73(a) and (b)(1), Operating record; - (v) R315-8-5.6, Biennial report; - (vi) R315-8-5.7, Unmanifested waste report; and - (vii) R315-8-6.12, For NPDES permits issued after November 8, 1984. - (4) If the waste meets all Federal, State, and local pretreatment requirements which would be applicable to the waste if it were being discharged into the POTW through a sewer, pipe, or similar conveyance. - 6.2 EMERGENCY PERMITS - (a) Notwithstanding any other provision of R315-3 or R315-4, in the event the Executive Secretary finds an imminent and substantial endangerment to human health or the environment the Executive Secretary may issue a temporary emergency permit: (1) to a non-permitted facility to allow treatment, storage, or disposal of hazardous waste or (2) to a permitted facility to allow treatment, storage, or disposal of a hazardous waste not covered by an effective permit. - (b) This emergency permit: - (1) May be oral or written. If oral, it shall be followed in five days by a written emergency permit; - (2) Shall not exceed 90 days in duration; - (3) Shall clearly specify the hazardous waste to be received, and the manner and location of their treatment, storage, or disposal; - (4) May be terminated by the Executive Secretary at any time without process if he determines that termination is appropriate to protect human health and the environment; - (5) Shall be accompanied by a public notice published under R315-4-1.10(b) including: - (i) Name and address of the office granting the emergency authorization; - (ii) Name and location of the permitted hazardous waste management facility; - (iii) A brief description of the wastes involved; - (iv) A brief description of the action authorized and reasons for authorizing it; and - (v) Duration of the emergency permit; and - (6) Shall incorporate, to the extent possible and not inconsistent with the emergency situation, all applicable requirements of R315-3,R315-8, and R315-14. - 6.3 HAZARDOUS WASTE INCINERATOR PERMITS When an owner or operator demonstrates compliance with the air emission standards and limitations in R307-214-2, which incorporates by reference 40 CFR 63, subpart EEE (i.e., by conducting a comprehensive performance test and submitting a Notification of Compliance under R317-214-2, which incorporates by reference 40 CFR 63.1207(j) and 63.1210(b) documenting compliance with all applicable requirements of R317-214-2, which incorporates by reference 40 CFR 63, subpart EEE), the requirements of R315-3-6.3 do not apply, except those provisions the Executive Secretary determines are necessary to ensure compliance with R315-8-15.6(a) and R315-8-15.6(c) if you elect to comply with R315-3-9(a)(1)(i) to minimize emissions of toxic compounds from startup, shutdown, and malfunction events. Nevertheless, the Executive Secretary may apply the provisions of R315-3-6.3, on a case-by-case basis, for purposes of information collection in accordance with R315-3-2.1(j) and R315-3-3.3(b)(2). - (a) For the purposes of determining operational readiness following completion of physical construction, the Executive Secretary shall establish permit conditions, including but not limited to allowable waste feeds and operating conditions, in the permit to a new hazardous waste incinerator. These permit conditions will be effective for the minimum time required to bring the incinerator to a point of operational readiness sufficient to conduct a trial burn, not to exceed 720 hours operating time for treatment of hazardous waste. The Executive Secretary may extend the duration of this operational period once, for up to 720 additional hours, at the request of the applicant when good cause is shown. The permit may be modified to reflect the extension according to R315-3-4.3, which incorporates by reference 40 CFR 270.42. - (1) Applicants shall submit a statement, with part B of the permit application, which suggests the conditions necessary to operate in compliance with the performance standards of R315-8-15.4 during this period. This statement should include, at a minimum, restrictions on waste constituents, waste feed rates and the operating parameters identified in R315-8-15.6. - (2) The
Executive Secretary will review this statement and any other relevant information submitted with part B of the permit and specify requirements for this period sufficient to meet the performance standards of R315-8-15.4 based on its engineering judgment. - (b) For the purpose of determining feasibility of compliance with the performance standards of R315-8-15.4, and of determining adequate operating conditions under R315-8-15.6, the Executive Secretary shall establish conditions in the permit to a new hazardous waste incinerator to be effective during the trial burn. - (1) Applicants shall propose a trial burn plan, prepared under R315-3-6.3(b)(2) with part B of the permit application. - (2) The trial burn plan shall include the following information: - (i) An analysis of each waste or mixture of wastes to be burned which includes: - (A) Heat value of the waste in the form and composition in which it will be burned. - (B) Viscosity, if applicable, or description of physical form of the waste. - (C) An identification of any hazardous organic constituents listed in R315-50-10, which incorporates by reference 40 CFR 261, Appendix VIII, which are present in the waste to be burned, except that the applicant need not analyze for constituents listed in R315-50-10, which incorporates by reference 40 CFR 261, Appendix VIII, which would reasonably not be expected to be found in the waste. The constituents excluded from analysis shall be identified, and the basis for their exclusion stated. The waste analysis shall rely on analytical techniques specified in "Test Methods for the Evaluation of Solid Waste, Physical/Chemical Methods," EPA Publication SW-846, as incorporated by reference in 40 CFR 260.11 and 270.6, see R315-1-2, or other equivalent. - (D) An approximate quantification of the hazardous constituents identified in the waste, within the precision produced by the analytical methods specified in "Test Methods for the Evaluation of Solid Waste, Physical/Chemical Methods," EPA Publication SW-846, as incorporated by reference in 40 CFR 260.11 and 270.6, see R315-1-2, or, their equivalent. - (ii) A detailed engineering description of the incinerator for which the permit is sought including: - (A) Manufacturer's name and model number of incinerator, if available. (B) Type of incinerator. - (C) Linear dimensions of the incinerator unit including the cross sectional area of combustion chamber. - (D) Description of the auxiliary fuel system type and feed. (E) Capacity of prime mover. - (F) Description of automatic waste feed cut-off system(s). - (G) Stack gas monitoring and pollution control equipment. - (H) Nozzle and burner design. - (I) Construction materials. - (J) Location and description of temperature, pressure, and flow indicating and control devices. - (iii) A detailed description of sampling and monitoring procedures, including sampling and monitoring locations of the system, the equipment to be used, sampling and monitoring frequency, and planned analytical procedures for sample analysis. - (iv) A detailed test schedule for each waste for which the trial burn is planned including date(s), duration, quantity of waste to be burned, and other factors relevant to the Executive Secretary's decision under R315-3-6.3(b)(5). - (v) A detailed test protocol, including, for each waste identified, the ranges of temperature, waste feed rate, combustion gas velocity, use of auxiliary fuel, and any other relevant parameters that will be varied to affect the destruction and removal efficiency of the incinerator. - (vi) A description of, and planned operating conditions for, any emission control equipment which will be used. - (vii) Procedures for rapidly stopping waste feed, shutting down the incinerator, and controlling emissions in the event of an equipment malfunction. - (viii) All other information as the Executive Secretary reasonably finds necessary to determine whether to approve the trial burn plan in light of the purpose of this paragraph and the criteria in R315-3-6.3(b)(5). - (3) The Executive Secretary, in reviewing the trial burn plan, shall evaluate the sufficiency of the information provided and may require the applicant to supplement this information, if necessary, to achieve the purposes of this paragraph. - (4) Based on the waste analysis data in the trial burn plan, the Executive Secretary will specify as trial Principal Organic Hazardous Constituents (POHCs), those constituents for which destruction and removal efficiencies shall be calculated during the trial burn. These trial POHCs will be specified by the Executive Secretary based on his estimate of the difficulty of incineration of the constituents identified in the waste analysis, their concentration or mass in the waste feed, and, for wastes listed in R315-2-10, the hazardous waste organic constituent or constituents identified in R315-50-9 as the basis for listing. - (5) The Executive Secretary shall approve a trial burn plan if he finds that: - (i) The trial burn is likely to determine whether the incinerator performance standard required by R315-8-15.4 can be met: - (ii) The trial burn itself will not present an imminent hazard to human health or the environment; - (iii) The trial burn will help the Executive Secretary to determine operating requirements to be specified under R315-8-15 6: and - (iv) The information sought in R315-3-6.3(b)(5)(i) and (ii) cannot reasonably be developed through other means. - (6) The Executive Secretary shall send a notice to all persons on the facility mailing list as set forth in R315-4-1.10(c)(1)(iv) and to the appropriate units of State and local government as set forth in R315-4-1.10(c)(1)(v) announcing the scheduled commencement and completion dates for the trial burn. The applicant may not commence the trial burn until after the Executive Secretary has issued such notice. - (i) This notice shall be mailed within a reasonable time period before the scheduled trial burn. An additional notice is not required if the trial burn is delayed due to circumstances beyond the control of the facility or the Division. - (ii) This notice shall contain: - (A) The name and telephone number of the applicant's contact person; - (B) The name and telephone number of the Division; - (C) The location where the approved trial burn plan and any supporting documents can be reviewed and copied; and - (D) An expected time period for commencement and completion of the trial burn. - (7) During each approved trial burn, or as soon after the burn as is practicable, the applicant shall make the following determinations: - (i) A quantitative analysis of the trial POHCs in the waste feed to the incinerator. - (ii) A quantitative analysis of the exhaust gas for the concentration and mass emissions of the trial POHC, oxygen (O₂) and hydrogen chloride (HCl). - (iii) A quantitative analysis of the scrubber water, if any, ash residues, and other residues, for the purpose of estimating the fate of the trial POHCs. - (iv) A computation of destruction and removal efficiency (DRE), in accordance with the DRE formula specified in R315-8-15.4(a). - (v) If the HC1 emission rate exceeds 1.8 kilograms of HC1 per hour (4 pounds per hour), a computation of HC1 removal efficiency in accordance with R315-8-15.4(b). - (vi) A computation of particulate emissions in accordance with R315-8-15.4(c). - (vii) An identification of sources of fugitive emissions and their means of control. - (viii) A measurement of average, maximum, and minimum temperatures and combustion gas velocity. - (ix) A continuous measurement of carbon monoxide (CO) in the exhaust gas. - (x) All other information as the Executive Secretary may specify as necessary to ensure that the trial burn will determine compliance with the performance standards in R315-8-15.4 and to establish the operating conditions required by R315-8-15.6 as necessary to meet that performance standard. - (8) The applicant shall submit to the Executive Secretary a certification that the trial burn has been carried out in accordance with the approved trial burn plan, and shall submit the results of all the determinations required in R315-3-6.3(b)(7). This submission shall be made within 90 days of completion of the trial burn, or later if approved by the Executive Secretary. - (9) All data collected during any trial burn shall be submitted to the Executive Secretary following the completion of the trial burn. - (10) All submissions required by this paragraph shall be certified on behalf of the applicant by the signature of a person authorized to sign a permit application or a report under R315-3-2.2. - (11) Based on the results of the trial burn, the Executive Secretary shall set the operating requirements in the final permit according to R315-8-15.6. The permit modification shall proceed according to R315-3-4.3, which incorporates by reference 40 CFR 270.42. - (c) For the purpose of allowing operation of a new hazardous waste incinerator following completion of the trial burn and prior to final modification of the permit conditions to reflect the trial burn results, the Executive Secretary may establish permit conditions, including but no limited to allowable waste feeds and operating conditions sufficient to meet the requirements of R315-8-15.6, in the permit to a new hazardous waste incinerator. These permit conditions will be effective for the minimum time required to complete sample analysis, data computation and submission of the trial burn results by the applicant, and modification of the facility permit by the Executive Secretary. - (1) Applicants shall submit a statement, with part B of the permit application, which identifies the conditions necessary to operate in compliance with the performance standards of R315-8-15.4 during this period. This statement should include, at a minimum, restrictions on waste constituents, waste feed rates and the operating parameters identified in R315-8-15.6. - (2) The Executive
Secretary will review this statement and any other relevant information submitted with part B of the permit application and specify those requirements for this period most likely to meet the performance standards of R315-8-15.4 based on its engineering judgment. - (d) For the purposes of determining feasibility of compliance with the performance standards of R315-8-15.4 and of determining adequate operating conditions under R315-8-15.6, the applicant for a permit for an existing hazardous waste incinerator shall prepare and submit a trial burn plan and perform a trial burn in accordance with R315-3-2.10(b) and R315-3-6.3(b)(2) through (b)(5) and (b)(7) through (b)(10) or, instead, submit other information as specified in R315-3-2.10(c). The Executive Secretary shall announce his or her intention to approve the trial burn plan in accordance with the timing and distribution requirements of R315-3-6.3(b)(6). The contents of the notice shall include: the name and telephone number of a contact person at the facility; the name and telephone number of a contact office at the Division; the location where the trial burn plan and any supporting documents can be reviewed and copied; and a schedule of the activities that are required prior to permit issuance, including the anticipated time schedule for agency approval of the plan and the time period during which the trial burn would be conducted. Applicants submitting information under R315-3-2.10(a) are exempt from compliance with R315-8-15.4 and R315-8-15.6 and, therefore, are exempt from the requirement to conduct a trial burn. Applicants who submit trial burn plans and receive approval before submission of a permit application shall complete the trial burn and submit the results, specified in R315-3-6.3(b)(7), with part B of the permit application. If completion of this process conflicts with the date set for submission of the part B application, the applicant shall contact the Executive Secretary to establish a later date for submission of the part B application or the trial burn results. Trial burn results shall be submitted prior to issuance of the permit. When the applicant submits a trial burn plan with part B of the permit application, the Executive Secretary will specify a time period prior to permit issuance in which the trial burn shall be conducted and the results submitted. - 6.4 PERMITS FOR LAND TREATMENT DEMONSTRATIONS USING FIELD TEST OR LABORATORY ANALYSES - (a) For the purpose of allowing an owner or operator to meet the treatment demonstration requirements of R315-8-13.3, the Executive Secretary may issue a treatment demonstration permit. The permit shall contain only those requirements necessary to meet the standards in R315-8-13.3(c). The permit may be issued either as a treatment or disposal approval covering only the field test or laboratory analyses, or as a two- phase facility approval covering the field tests, or laboratory analyses, and design, construction, operation and maintenance of the land treatment unit. - (1) The Executive Secretary may issue a two-phase facility permit if they find that, based on information submitted in part B of the application, substantial, although incomplete or inconclusive, information already exists upon which to base the issuance of a facility permit. - (2) If the Executive Secretary finds that not enough information exists upon which they can establish permit conditions to attempt to provide for compliance with all the requirements of R315-8-13, he shall issue a treatment demonstration permit covering only the field test or laboratory analyses. - (b) If the Executive Secretary finds that a phased permit may be issued, he will establish, as requirements in the first phases of the facility permit, conditions for conducting the field tests or laboratory analyses. These permit conditions will include design and operating parameters, including the duration of the tests or analyses and, in the case of field tests, the horizontal and vertical dimensions of the treatment zone, monitoring procedures, post-demonstration cleanup activities, and any other conditions which the Executive Secretary finds may be necessary under R315-8-13.3(c). The Executive Secretary will include conditions in the second phase of the facility permit to attempt to meet all R315-8-13 requirements pertaining to unit design, construction, operation, and maintenance. The Executive Secretary will establish these conditions in the second phase of the permit based upon the substantial but incomplete or inconclusive information contained in the part B application. - (1) The first phase of the permit will be effective as provided in R315-4-1.15. - (2) The second phase of the permit will be effective as provided in R315-3-6.4(d). - (c) When the owner or operator who has been issued a two-phase permit has completed the treatment demonstration, he shall submit to the Executive Secretary certification, signed by a person authorized to sign a permit application or report under R315-3-2.2, that the field tests or laboratory analyses have been carried out in accordance with the conditions specified in phase one of the permit for conducting the tests or analyses. The owner or operator shall also submit all data collected during the field tests or laboratory analyses within 90 days of completion of those tests or analyses unless the Executive Secretary approves a later date. - (d) If the Executive Secretary determines that the results of the field tests or laboratory analyses meet the requirements of R315-8-13.3, he will modify the second phase of the permit to incorporate any requirement necessary for operation of the facility in compliance with R315-8-13, based upon the results of the field tests or laboratory analyses. - (1) This permit modification may proceed under R315-3-4.3, which incorporates by reference 40 CFR 270.42, or otherwise will proceed as a modification under R315-3-4.2(a)(2). If such modifications are necessary, the second phase of the permit will become effective only after those modifications have been made. - (2) If no modification of the second phase of the permit are necessary, the Executive Secretary will give notice of his final decision to the permit applicant and to each person who submitted written comments on the phased permit or who requested notice of final decision on the second phase of the permit. The second phase of the permit then will become effective as specified in R315-4-1.15(b). - 6.5 RESEARCH, DEVELOPMENT, AND DEMONSTRATION PERMITS - (a) The Executive Secretary may issue a research, development, and demonstration permit for any hazardous waste - treatment facility which proposes to utilize an innovative and experimental hazardous waste treatment technology or process for which permit standards for any experimental activity have not been promulgated under R315-8 and R315-14. Any such permits shall include such terms and conditions as will assure protection of human health and the environment. These permits: - (1) Shall provide for the construction of these facilities as necessary, and for operation of the facility for not longer than one year unless renewed as provided in R315-3-6.5(d), and - (2) Shall provide for the receipt and treatment by the facility of only those types and quantities of hazardous waste which the Executive Secretary deems necessary for purposes of determining the efficiency and performance capabilities of the technology or process and the effects of the technology or process on human health and the environment; and - (3) Shall include all requirements as the Executive Secretary deems necessary to protect human health and the environment, including, but not limited to requirements regarding monitoring, operation, financial responsibility, closure, and remedial action, and all requirements as the Executive Secretary or Board or both deems necessary regarding testing and providing of information to the Executive Secretary with respect to the operation of the facility. - (b) For the purpose of expediting review and issuance of permit under this section, the Executive Secretary may, consistent with the protection of human health and the environment, modify or waive permit application and permit issuance requirements in R315-3 and R315-4 except that there may be no modification or waiver of regulations regarding financial responsibility, including insurance, or of procedures regarding public participation. - (c) The Executive Secretary or Board or both may order an immediate termination of all operations at the facility at any time they determine that termination is necessary to protect human health and the environment. - (d) Any permit issued under this section may be renewed not more than three times. Each renewal shall be for a period of not more than one year. - 6.6 PERMITS FOR BOILERS AND INDUSTRIAL FURNACES BURNING HAZARDOUS WASTE The requirements of 40 CFR 270.66, 2003 ed., are adopted and incorporated by reference with the following exception: Substitute "Executive Secretary" for all references made to "Director." #### 6.7 REMEDIAL ACTION PLANS Remedial Action Plans (RAPs) are special forms of permits that are regulated under R315-3-8, which incorporates by reference 40 CFR 270, subpart H. #### R315-3-7. Interim Status. #### 7.1 QUALIFYING FOR INTERIM STATUS - (a) Any person who owns or operates an "existing hazardous waste management facility" or a facility in existence on the effective date of statutory or regulatory amendments under the State or Federal Act that render the facility subject to the requirement to have a RCRA permit or State permit shall have interim status and shall be treated as having been issued a permit to the extent he or she has: - (1) Complied with the Federal requirements of section 3010(a) of RCRA pertaining to notification of hazardous waste activity or the notification requirements of these rules. - Comment: Some existing facilities may not be required to file a
notification under section 3010(a) of RCRA. These facilities may qualify for interim status by meeting R315-3-7.1(a)(2). - (2) Complied with the requirements of 40 CFR 270.10 or R315-3-2.1 governing submission of part A applications; - (b) Failure to qualify for interim status. If the Executive Secretary has reason to believe upon examination of a part A application that it fails to meet the requirements of R315-3-2.4, the Executive Secretary shall notify the owner or operator in writing of the apparent deficiency. The notice shall specify the grounds for the Executive Secretary's belief that the application is deficient. The owner or operator shall have 30 days from receipt to respond to the notification and to explain or cure the alleged deficiency in his part A application. If, after the notification and opportunity for response, the Executive Secretary determines that the application is deficient he may take appropriate enforcement action. (c) R315-3-7.1(a) shall not apply to any facility which has been previously denied a permit or if authority to operate the facility under State or Federal authority has been previously terminated #### 7.2 OPERATION DURING INTERIM STATUS - (a) During the interim status period the facility shall not: - (1) Treat, store, or dispose of hazardous waste not specified in part A of the permit or permit application; - (2) Employ processes not specified in part A of the permit or permit application; or - (3) Exceed the design capacities specified in part A of the permit or permit application. - (b) Interim status standards. During interim status, owners or operators shall comply with the interim status standards in R315-7. #### 7.3 CHANGES DURING INTERIM STATUS - (a) Except as provided in R315-3-7.3(b), the owner or operator of an interim status facility may make the following changes at the facility: - (1) Treatment, storage, or disposal of new hazardous wastes not previously identified in part A of the permit application and, in the case of newly listed or identified wastes, addition of the units being used to treat, store, or dispose of the hazardous wastes on the effective date of the listing or identification if the owner or operator submits a revised part A permit application prior to treatment, storage, or disposal; - (2) Increases in the design capacity of processes used at the facility if the owner or operator submits a revised part A permit application prior to a change, along with a justification explaining the need for the change, and the Executive Secretary approves the changes because: - (i) There is a lack of available treatment, storage, or disposal capacity at other hazardous waste management facilities, or - (ii) The change is necessary to comply with a Federal, State, or local requirement. - (3) Changes in the processes for the treatment, storage, or disposal of hazardous waste or addition of processes if the owner or operator submits a revised part A permit application prior to such change, along with a justification explaining the need for the change, and the Executive Secretary approves the change because: - (i) The change is necessary to prevent a threat to human health and the environment because of an emergency situation, or - (ii) The change is necessary to comply with a Federal, State, or local requirement. - (4) Changes in the ownership or operational control of a facility if the new owner or operator submits a revised part A permit application no later than 90 days prior to the scheduled change. When a transfer of operational control of a facility occurs, the old owner or operator shall comply with the requirements of R315-7-15, which incorporates by reference 40 CFR 265 subpart H, until the new owner or operator has demonstrated to the Executive Secretary that he is complying with the requirements of that subpart. The new owner or operator shall demonstrate compliance with R315-7-15, which incorporates by reference 40 CFR 265 subpart H, within six months of the date of the change in ownership or operational control of the facility. Upon demonstration to the Executive Secretary by the new owner or operator of compliance with R315-7-15, which incorporates by reference 40 CFR 265 subpart H, the Executive Secretary shall notify the old owner or operator in writing that he no longer needs to comply with R315-7-15, which incorporates by reference 40 CFR 265 subpart H, as of the date of demonstration. All other interim status duties are transferred effective immediately upon the date of the change in ownership or operational control of the facility. - (5) Changes made in accordance with an interim status corrective action order issued, under 19-6-105(d), or by EPA under section 3008(h) RCRA or other Federal authority or by a court in a judicial action brought by EPA or by an authorized State. Changes under this paragraph are limited to the treatment, storage, or disposal of solid waste from releases that originate within the boundary of the facility. - (6) Addition of newly regulated units for the treatment, storage, or disposal of hazardous waste if the owner or operator submits a revised part A permit application on or before the date on which the unit becomes subject to the new requirements. - (b) Except as specifically allowed under this paragraph, changes listed under R315-3-7.3(a) may not be made if they amount to reconstruction of the hazardous waste management facility. Reconstruction occurs when the capital investment in the changes to the facility exceeds 50 percent of the capital cost of a comparable entirely new hazardous waste management facility. If all other requirements are met, the following changes may be made even if they amount to a reconstruction: - (1) Changes made solely for the purposes of complying with the requirements of R315-7-17, which incorporates by reference 40 CFR 265.193, for tanks and ancillary equipment. - (2) If necessary to comply with Federal, State, or local requirements, changes to an existing unit, changes solely involving tanks or containers, or addition of replacement surface impoundments that satisfy the standards of section 3004(o) of RCRA. - (3) Changes that are necessary to allow owners or operators to continue handling newly listed or identified hazardous wastes that have been treated, stored, or disposed of at the facility prior to the effective date of the rule establishing the new listing or identification. - (4) Changes during closure of a facility or of a unit within a facility made in accordance with an approved closure plan. - (5) Changes necessary to comply with an interim status corrective action order issued, under subsection 19-6-105(d), or by EPA under section 3008(h) of RCRA or other Federal authority, or by a court in a judicial proceeding brought by EPA, provided that such changes are limited to the treatment, storage, or disposal of solid waste from releases that originate within the boundary of the facility. - (6) Changes to treat or store, in tanks or containers, or containment buildings, hazardous wastes subject to land disposal restrictions imposed by R315-13, which incorporates by reference 40 CFR 268, or R315-8, provided that these changes are made solely for the purpose of complying with R315-13, which incorporates by reference 40 CFR 268, or R315-8. - (7) Addition of newly regulated units under R315-3-7.3(a)(6). - (8) Changes necessary to comply with standards under 40 CFR part 63, subpart EEE National Emission Standards for Hazardous Air Pollutants From Hazardous Waste Combustors. - 7.4 TERMINATION OF INTERIM STATUS Interim status terminates when: (a) Final administrative disposition of a permit application, except an application for a remedial action plan (RAP) under R315-3-8, which incorporates by reference 40 CFR 270, subpart H. is made. - (b) Interim status is terminated as provided in R315-3-2.1(d)(5). - (c) For owners or operators of each land disposal facility which has been granted interim status prior to November 8, 1984, on November 8, 1985, unless: - (1) The owner or operator submits a part B application for a permit for a facility prior to that date; and - (2) The owner or operator certifies that the facility is in compliance with all applicable groundwater monitoring and financial responsibility requirements. - (d) For owners or operators of each land disposal facility which is in existence on the effective date of statutory or regulatory amendments under the Federal Act that render the facility subject to the requirement to have a RCRA permit and which is granted interim status, twelve months after the date on which the facility first becomes subject to the permit requirement unless the owner or operator of the facility: - (1) Submits a part B application for a permit for the facility before the date 12 months after the date on which the facility first becomes subject to the permit requirement; and - (2) Certifies that the facility is in compliance with all applicable groundwater monitoring and financial responsibility requirements. - (e) For owners or operators of any land disposal unit that is granted authority to operate under R315-3-7.3(a)(1), (2) or (3), on the date 12 months after the effective date of the requirement, unless the owner or operator certifies that this unit is in compliance with all applicable groundwater monitoring and financial responsibility requirements. - (f) For owners or operators of each incinerator facility which has achieved interim status prior to November 8, 1984, interim status terminates on November 8, 1989, unless the owner or operator of the facility submits a part B application for a permit for an incinerator facility by November 8, 1986. - (g) For owners or operators of any facility, other than a land disposal or an incinerator facility, which has achieved interim status prior to November 8, 1984, interim status terminates on November 8, 1992, unless the owner or operator of the facility submits a part B application for a hazardous
waste permit for the facility by November 8, 1988. #### R315-3-8. Remedial Action Plans (RAPs). The requirements of 40 CFR 270, subpart H, which includes sections 270.79 through 270.230, 2000 ed., are adopted and incorporated by reference with the following exception: substitute "Executive Secretary" for all Federal regulation references made to "Director." ## R315-3-9. Integration with Maximum Achievable Control Technology (MACT) Standards. - 9.1 ÖPTIONS FOR INCINERATORS AND CEMENT AND LIGHTWEIGHT AGGREGATE KILNS TO MINIMIZE EMISSIONS FROM STARTUP, SHUTDOWN, AND MALFUNTION EVENTS - (a) Facilities with existing permits. (1) Revisions to permit conditions after documenting compliance with MACT. The owner or operator of a hazardous waste-permitted incinerator, cement kiln, or lightweight aggregate kiln may request that the Executive Secretary address permit conditions that minimize emissions from startup, shutdown, and malfunction events under any of the following options when requesting removal of permit conditions that are no longer applicable according to R315-8-15.1(b) and R315-14-7, which incorporates by reference 40 CFR 266.100(b): - (i) Retain relevant permit conditions. Under this option, the Executive Secretary will: - (A) Retain permit conditions that address releases during startup, shutdown, and malfunction events, including releases from emergency safety vents, as these events are defined in the - facility's startup, shutdown, and malfunction plan required under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2); and - (B) Limit applicability of those permit conditions only to when the facility is operating under its startup, shutdown, and malfunction plan. - (ii) Revise relevant permit conditions. - (A) Under this option, the Executive Secretary will: - (1) Identify a subset of relevant existing permit requirements, or develop alternative permit requirements, that ensure emissions of toxic compounds are minimized from startup, shutdown, and malfunction events, including releases from emergency safety vents, based on review of information including the source's startup, shutdown, and malfunction plan, design, and operating history. - (2) Retain or add these permit requirements to the permit to apply only when the facility is operating under its startup, shutdown, and malfunction plan. - (B) Changes that may significantly increase emissions. - (1) You must notify the Executive Secretary in writing of changes to the startup, shutdown, and malfunction plan or changes to the design of the source that may significantly increase emissions of toxic compounds from startup, shutdown, or malfunction events, including releases from emergency safety vents. You must notify the Executive Secretary of such changes within five days of making such changes. You must identify in the notification recommended revisions to permit conditions necessary as a result of the changes to ensure that emissions of toxic compounds are minimized during these events. - (2) The Executive Secretary may revise permit conditions as a result of these changes to ensure that emissions of toxic compounds are minimized during startup, shutdown, or malfunction events, including releases from emergency safety vents either: - (i) Upon permit renewal, or, if warranted; - (ii) By modifying the permit under R315-3-4.2(a) or R315-3-4.3, which incorporates by reference 40 CFR 270.42. - (iii) Remove permit conditions. Under this option: - (A) The owner or operator must document that the startup, shutdown, and malfunction plan required under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2), has been approved by the Board under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2)(ii)(B); and - (B) The Executive Secretary will remove permit conditions that are no longer applicable according to R315-8-15.1(b) and R315-14-7, which incorporates by reference 40 CFR 266.100(b). - (2) Addressing permit conditions upon permit reissuance. The owner or operator of an incinerator, cement kiln, or lightweight aggregate kiln that has conducted a comprehensive performance test and submitted to the Board a Notification of Compliance documenting compliance with the standards of R307-214-2, which incorporates by reference 40 CFR 63, subpart EEE, may request in the application to reissue the permit for the combustion unit that the Executive Secretary control emissions from startup, shutdown, and malfunction events under any of the following options: - (i) RCRA option A. - (A) Under this option, the Executive Secretary will: - (1) Include, in the permit, conditions that ensure compliance with R315-8-15.6(a) and (c) or R315-14-7, which incorporates by reference 40 CFR 266.102(e)(1) and (e)(2)(iii), to minimize emissions of toxic compounds from startup, shutdown, and malfunction events, including releases from emergency safety vents; and - (2) Specify that these permit requirements apply only when the facility is operating under its startup, shutdown, and malfunction plan.; or - (ii) RCRA option B. - (A) Under this option, the Executive Secretary will: - (1) Include, in the permit conditions, that ensure emissions of toxic compounds are minimized from startup, shutdown, and malfunction events, including releases from emergency safety vents, based on review of information including the source's startup, shutdown, and malfunction plan, design, and operating history; and - (2) Specify that these permit requirements apply only when the facility is operating under its startup, shutdown, and malfunction plan. - (B) Changes that may significantly increase emissions. - (1) You must notify the Executive Secretary in writing of changes to the startup, shutdown, and malfunction plan or changes to the design of the source that may significantly increase emissions of toxic compounds from startup, shutdown, or malfunction events, including releases from emergency safety vents. You must notify the Executive Secretary of such changes within five days of making such changes. You must identify in the notification recommended revisions to permit conditions necessary as a result of the changes to ensure that emissions of toxic compounds are minimized during these events. - (2) The Executive Secretary may revise permit conditions as a result of these changes to ensure that emissions of toxic compounds are minimized during startup, shutdown, or malfunction events, including releases from emergency safety vents either: - (i) Upon permit renewal, or, if warranted; - (ii) By modifying the permit under R315-3-4.2(a) or R315-3-4.3, which incorporates by reference 40 CFR 270.42; or - (iii) CAA option. Under this option: - (A) The owner or operator must document that the startup, shutdown, and malfunction plan required under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2), has been approved by the Board under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2)(ii)(B); and - (B) The Executive Secretary will omit from the permit conditions that are not applicable under R315-8-15.1(b) and R315-14-7, which incorporates by reference 40 CFR 266.100(b). - (b) Interim status facilities. - (1) Interim status operations. In compliance with R315-7-22 and R315-14-7, which incorporates by reference 40 CFR 266.100(b), the owner or operator of an incinerator, cement kiln, or lightweight aggregate kiln that is operating under the interim status standards of R315-7 or R315-14 may control emissions of toxic compounds during startup, shutdown, and malfunction events under either of the following options after conducting a comprehensive performance test and submitting to the Board a Notification of Compliance documenting compliance with the standards of R307-214-2, which incorporates by reference 40 CFR 63, subpart EEE: - (i) RCRA option. Under this option, the owner or operator continues to comply with the interim status emission standards and operating requirements of R315-7 or R315-14 relevant to control of emissions from startup, shutdown, and malfunction events. Those standards and requirements apply only during startup, shutdown, and malfunction events; or - (ii) CAA option. Under this option, the owner or operator is exempt from the interim status standards of R315-7 or R315-14 relevant to control of emissions of toxic compounds during startup, shutdown, and malfunction events upon submission of written notification and documentation to the Executive Secretary that the startup, shutdown, and malfunction plan required under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2), has been approved by the Board under R307-214-2, which incorporates by reference 40 CFR 63.1206(c)(2)(ii)(B). - (2) Operations under a subsequent hazardous waste permit. When an owner or operator of an incinerator, cement kiln, or lightweight aggregate kiln that is operating under the interim status standards of R315-7 or R315-14 submits a hazardous waste permit application, the owner or operator may request that the Executive Secretary control emissions from startup, shutdown, and malfunction events under any of the options provided by R315-3-9(a)(2)(i), (a)(2)(ii), or (a)(2)(iii). KEY: hazardous waste December 1, 2006 19-6-105 Notice of Continuation August 24, 2006 19-6-106 #### R317. Environmental Quality, Water Quality. R317-101. Utah Wastewater Project Assistance Program. R317-101-1. Statutory Authority. The authority for the Department of Environmental Quality acting through the Utah Water Quality Board to issue loans to political subdivisions to finance all or part of wastewater project costs and to enter into "credit enhancement agreements", "interest buy-down agreements", and Hardship Grants is provided in Title 73, Chapter 10b and Title 73, 10c. #### R317-101-2. Definitions and Eligibility. - A. Board means Utah Water Quality Board. - B. Political Subdivision means any county, city, town, improvement district, metropolitan water district, water
conservancy district, special service district, drainage district, irrigation district, separate legal or administrative entity created under the Interlocal Co-operation Act or any other entity constituting a political subdivision under the laws of Utah. - C. Wastewater Project means a sewer, storm or sanitary sewage system, sewage treatment facility, lagoon, sewage collection facility and system and related pipelines and all similar systems, works and facilities necessary or desirable to collect, hold, cleanse or purify any sewage or other polluted waters of this State; and a study, pollution prevention activity, or pollution education activity that will protect waters of this state. - D. Project Costs include the cost of acquiring and constructing any project including, without limitation: the cost of acquisition and construction of any facility or any modification, improvement, or extension of such facility; any cost incident to the acquisition of any necessary property, easement or right of way; engineering or architectural fees, legal fees, fiscal agent's and financial advisors' fees; any cost incurred for any preliminary planning to determine the economic and engineering feasibility of a proposed project; costs of economic investigations and studies, surveys, preparation of designs, plans, working drawings, specifications and the inspection and supervision of the construction of any facility; interest accruing on loans made under this program during acquisition and construction of the project; and any other cost incurred by the political subdivision, the Board or the Department of Environmental Quality, in connection with the issuance of obligation of the political subdivision to evidence any loan made to it under the law. - E. Wastewater Project Obligation means, as appropriate, any bond, note or other obligation of a political subdivision issued to finance all or part of the cost of acquiring, constructing, expanding, upgrading or improving a wastewater project. - F. Credit Enhancement Agreement means any agreement entered into between the Board, on behalf of the State, and a political subdivision, for the purpose of providing methods and assistance to political subdivisions to improve the security for and marketability of wastewater project obligations. - G. Interest Buy-Down Agreement means any agreement entered into between the Board, on behalf of the State, and a political subdivision, for the purpose of reducing the cost of financing incurred by a political subdivision on bonds issued by the subdivision for project costs. - H. Financial Assistance means a project loan, credit enhancement agreement, interest buy-down agreement or hardship grant. - I. Hardship Grant means a grant of monies to a political subdivision, individual, corporation, association, state of federal agency or other private entity that meets the wastewater project loan considerations or NPS eligibility criteria whose project is determined by the Board to not be economically feasible unless grant assistance is provided. A hardship grant may be authorized in the following forms: - 1. A Planning Advance which will be required to be repaid at a later date, unless deemed otherwise by the Board, to help meet project costs incident to planning to determine the economic, engineering and financial feasibility of a proposed project. - 2. A Design Advance which will be required to be repaid at a later date, to help meet project costs incident to design including, but not limited to, surveys, preparation of plans, working drawings, specifications, investigations and studies. - 3. A Project Grant which will not be required to be repaid. - J. Nonpoint Source Project means a facility, system, practice, study, activity or mechanism that abates, prevents or reduces the pollution of water of this state by a nonpoint source. #### **R317-101-3.** Application and Project Initiation Procedures. The following procedures must normally be followed to obtain financial assistance from the Board: - A. It is the responsibility of the applicant to obtain the necessary financial, legal and engineering counsel to prepare an effective and appropriate financial assistance agreement, including cost effectiveness evaluations of financing methods and alternatives, for consideration by the Board. - B. A completed application form, project engineering report as appropriate, and financial capability assessment are submitted to the Board. Any comments from the local health department or association of governments should accompany the application. - C. The staff prepares an engineering and financial feasibility report on the project for presentation to the Board. - D. The Board "Authorizes" financial assistance for the project on the basis of the feasibility report prepared by the staff, designates whether a loan, credit enhancement agreement, interest buy-down agreement, hardship grant or any combination thereof, is to be entered into, and approves the project schedule (see R317-101-14). The Board shall authorize a hardship grant only if it determines that other financing alternatives are unavailable or unreasonably expensive to the applicant. If the applicant seeks financial assistance in the form of a loan of amounts in the security account established pursuant to Title 73, Chapter 10c, which loan is intended to provide direct financing of projects costs, then the Board shall authorize such loan only if it determines that credit enhancement agreements, interest buy-down agreements and other financing alternatives are unavailable or unreasonably expensive to the applicant or that a loan represents the financing alternative most economically advantageous to the state and the applicant; provided, that for purposes of this paragraph and for purposes of Subsection 73-10c-4(2), the term "loan" shall not include loans issued in connection with interest buy-down agreements as described in R317-101-12 hereof or in connection with any other interest buy-down arrangement. - E. Planning Advance Only The applicant requesting a Planning Advance must attend a preapplication meeting, complete an application for a Planning Advance, prepare a plan of study, and submit a draft contract for planning services. - F. Design Advance Only The applicant requesting a design advance must have completed an engineering plan which meets program requirements and submitted a draft contract for design services. - G. The project applicant must demonstrate public support for the project. - H. Political subdivisions which receive assistance for a wastewater project under these rules must agree to participate annually in the Municipal Wastewater Planning Program (MWPP). - I. Political subdivisions which receive assistance under these rules and which own a culinary water system must complete and submit a Water Conservation and Management Plan. - J. The project applicant's engineer prepares a preliminary design report, as appropriate, outlining detailed design criteria for submission to the Board. - K. Upon approval of the preliminary design report by the Board, the applicant's engineer completes the plans, specifications, and contract documents for review by the Board. - L. For financial assistance mechanisms when the applicant's bond is purchased by the Board, the project applicant's bond documentation, including an opinion from legal counsel experienced in bond matters that the wastewater project obligation is a valid and binding obligation of the political subdivision, must be submitted to the Assistant Attorney General for preliminary approval and the applicant shall publish a Notice of Intent to issue bonds in a newspaper of general circulation pursuant to Section 11-14-21. For financial assistance mechanisms when the applicant's bond is not purchased by the Board, the applicant shall submit a true and correct copy of an opinion from legal counsel experienced in bond matters that the wastewater project obligation is a valid and binding obligation of the political subdivision. - M. Hardship Grant The Board executes a grant agreement setting forth the terms and conditions of the grant. - N. The Board issues a Construction Permit/Plan Approval for plans and specifications and concurs in bid advertisement. - O. If a project is designated to be financed by a loan or an interest buy-down agreement as described in R317-101-12 and 13, from the Board, to cover any part of project costs an account supervised by the applicant and the Board will be established by the applicant to assure that loan funds are used only for qualified project costs. If financial assistance for the project is provided by the Board in the form of a credit enhancement agreement as described in R317-101-11 all project funds will be maintained in a separate account and a quarterly report of project expenditures will be provided to the Board. - P. A Sewer Use Ordinance rate structure must be submitted to the Board for review and approval to insure adequate provisions for debt retirement and/or operation and maintenance. - Q. A plan of operation, including adequate staffing, with an operator certified at the appropriate level in accordance with R317-10, training, and start up procedures to assure efficient operation and maintenance of the facilities, is submitted by the applicant in draft at initiation of construction and approved in final form prior to 50% of construction completion. - R. An operation and maintenance (O and M) manual which provides long-term guidance for efficient facility O and M is submitted by the applicant and approved in draft and final form prior to, respectively, 50% and 90% of project construction completion. - S. The applicant's contract with its engineer must be submitted to the Board for review to determine that there will be adequate engineering involvement, including project supervision and inspection, to successfully complete the project. - T. The applicant's attorney must provide an opinion to the Board
regarding legal incorporation of the applicant, valid legal title to rights-of-way and the project site, and adequacy of bidding and contract documents. - U. Credit Enhancement Agreement and Interest Buy-Down Agreement Only - The Board issues the credit enhancement agreement or interest buy-down agreement setting forth the terms and conditions of the security or other forms of assistance provided by the agreement and notifies the applicant to sell the bonds (see R317-101-11 and 12). - V. Credit Enhancement Agreement and Interest Buy-Down Agreement Only - The applicant sells the bonds on the open market and notifies the Board of the terms of sale. If a credit enhancement agreement is being utilized, the bonds sold on the open market shall contain the legend required by Subsection 73-10c-6(2)(a). If an interest buy-down agreement is being utilized, the bonds sold on the open market shall bear a legend which makes reference to the interest buy-down agreement and states that such agreement does not constitute a pledge of or charge against the general revenues, credit or taxing powers of the state and that the holder of any such bond may look only to the applicant and the funds and revenues pledged by the applicant for the payment of interest and principal on the bonds. W. The applicant opens bids for the project. - X. Loan Only The Board gives final approval to purchase the bonds and execute the loan contract (see R317-101-13). - Y. Loan Only The final closing of the loan is conducted. Z. The Board gives approval to award the contract to the low responsive and responsible bidder. - AA. A preconstruction conference is held. - BB. The applicant issues a written notice to proceed to the contractor. #### R317-101-4. Loan, Credit Enhancement, Interest Buy-Down, and Hardship Grant Consideration Policy. A. Water Quality Board Priority Determination In determining the priority for financial assistance the Board shall consider: - 1. The ability of the political subdivision to obtain funds for the wastewater project from other sources or to finance such project from its own resources; - 2. The ability of the political subdivision to repay the loan or other project obligations; - 3. Whether a good faith effort to secure all or part of the services needed from the private sector through privatization has been made: and - 4. Whether the wastewater project: - a. Meets a critical local or state need; - b. Is cost effective; - Will protect against present or potential health hazards; - d. Is needed to comply with minimum standards of the Federal Water Pollution Control Act, Chapter 26, Title 33, United States Code, or any similar or successor statute; - e. Is needed to comply with the minimum standards of the Utah Water Pollution Control Act, Chapter 5, Title 19, or any similar or successor statute; - f. Is designed to reduce or prevent the pollution of the waters of this state; - g. Furthers the concept of regionalized sewer service;5. The priority point total for the project as determined by the Board from application of the current Utah State Project Priority System (R317-100); - 6. The overall financial impact of the proposed project on the citizens of the community including direct and overlapping indebtedness, tax levies, user charges, impact or connection fees, special assessments, etc., resulting from the project, and anticipated operation and maintenance costs versus the median adjusted gross household income of the community; - 7. The readiness of the project to proceed; - 8. Consistency with other funding source commitments that may have been obtained for the project; - 9. Other criteria that the Board may deem appropriate. - Water Quality Board Financial Assistance Determination. The amount and type of assistance offered will be based on the following considerations: - 1. For loan consideration the estimated annual cost of sewer service to the average residential user should not exceed 1.4% of the median adjusted gross household income from the most recent available State Tax Commission records. For hardship grant consideration, exclusive of advances for planning and design, the estimated annual cost of sewer service for the average residential user should exceed 1.4% of the median adjusted gross household income from the most recent available State Tax Commission records. The Board will also consider the applicant's level of contribution to the project. - 2. The estimated, average residential cost (as a percent of median adjusted gross household income) for the proposed project should be compared to the average user charge (as a percent of median adjusted gross household income) for recently constructed projects in the State of Utah. - 3. Optimizing return on the security account while still allowing the project to proceed. - 4. Local political and economic conditions. - 5. Cost effectiveness evaluation of financing alternatives. - 6. Availability of funds in the security account. - 7. Environmental need. - 8. Other criteria the Board may deem appropriate. - C. The Executive Secretary may not execute financial assistance for Non-point Source projects totaling more than \$1,000,000 per fiscal year unless directed by the Board. ## R317-101-5. Financial Assistance For On-site Wastewater Systems. - A. Replacement or repair of On-site Wastewater Systems (OWS), as defined in R317-4-1.45, are eligible for funding if they have malfunctioned or are in non-compliance with state administrative rules or local regulations governing the same. - 1. Funding will only be made for the repair or replacement of existing malfunctioning OWS when the malfunction is not attributable to inadequate system operation and maintenance. - 2. The Executive Secretary, and/or another whom the Board may designate, will authorize and execute OWS grant agreements and loan agreement with the applicant for a wastewater project as defined by R317-101-2(C). - 3. OWS funding recipients must have a total household income no greater than 150% of the state median adjusted household income, as determined from the Utah Tax Commission's most recently published data or other means testing as approved by the Executive Secretary. - 4. Eligible activities under the OWS Financial Assistance program include: - a. Septic tank - b. Absorption system - c. Building sewer - d. Appurtenant facilities - e. Conventional or alternative OWS - f. Connection of the residence to an existing centralized sewer system, including connection or hook-up fees, if this is determined to be the best means of resolving the failure of an OWS. - g. Costs for construction, permits, legal work, engineering, and administration. - 5. Ineligible project components include: - a. land; - b. interior plumbing components include; - c. impact fees, if connecting to a centralized sewer system is determined to be the best means of resolving the failure of an OWS; - d. OWS for new homes or developments; - e. OWS operation and maintenance. - 6. The local health department will certify the completion of the project to the Division of Water Quality. - 7. To be reimbursed for project expenditures the borrower must maintain and submit invoices, financial records, or receipts which document the expenditures or costs. - B. The following procedures apply to OWS loans: - 1. OWS loan applications will be received by the local health department which will evaluate the need, priority, eligibility and technical feasibility of each project. The local health department will issue a certificate of qualification (COQ) for projects which qualify for a OSW loan. The COQ and completed loan application will be forwarded to the Division of Water Quality for its review. - 2. The maximum term of the OSW loan will be 10 years. - 3. The interest rate of OSW loans may be zero percent or up to 60 percent of the interest rate on a 30-year U.S. Treasury bill - 4. Security for OSW Loans - a. The borrower must adequately secure the loan with real property or other appropriate security. - b. The ratio of the loan amount to the value of the pledged security must not be greater than 70 percent. - 5. OWS loan recipients will be billed for monthly payments of principal and interest beginning 60 days after execution of the loan agreement. - 6. The OWS loan must be paid in full at the time the property served by the project is sold or transferred. - 7. The Utah Division of Water Quality, or its designee, will evaluate the financial aspects of the project and the credit worthiness of the applicant. - C. The following procedures apply to OWS grants: - OWS grants may be made to recipients that are unable to secure a loan but are otherwise eligible for funding as identified in R317-101-5(4). ## R317-101-6. Financial Assistance for Large Underground Wastewater Disposal Systems. - A. Large Underground Wastewater Disposal Systems (LUWDS) projects, as defined in UAC 73-10c-2(9), may be eligible for funding from the SRF and from the Hardship Grant Program. Application and project initiation procedures including loans, credit enhancement, interest buy-down and hardship grant consideration policies for LUWDS are defined in R317-101-3 and R317-101-4 except as otherwise stated. - B. The following procedures apply to LUWDS project loans: - 1. Projects will be prioritized according to criteria established in R317-100-4, Utah State Project Priority System for the Utah Wastewater Project Assistance Program. - 2. The maximum term of LUWDS project loans will be twenty years but not beyond a term exceeding the depreciable life of the project. - 3. The interest rate on LUWDS project loans will be determined by the Board. - C. The following procedures apply to LUWDS project grants. Hardship Grants may be considered for LUWDS projects that meet criteria established in R317-101-4 and that: - 1. addresses a critical water quality need or health hazard; - 2. would otherwise not be economically feasible; - 3. implements provisions of TMDLs. ## R317-101-7. Financial
Assistance for Non-point Source Projects. - A. Non-point Source Pollution (NPS) Projects, as defined in UAC 73-10c-2(9), are eligible for funding from the SRF and from the Hardship Grant Program. - 1. Funding to the individuals in amounts in excess of \$150,000 will be presented to and authorized funding by the Board. Funding of less than \$150,000 will be considered and authorized funding by the Executive Secretary. - 2. The Executive Secretary, and/or another whom the Board may designate, will authorize and execute NPS project loan agreements and /or grant agreements with the applicant. - 3. Eligible projects under the NPS project funding programs include projects that: - a. abate or reduce raw sewage discharges; - b. repair or replace failing individual on-site wastewater disposal systems; - c. reduce untreated or uncontrolled runoff; - d. improve critical aquatic habitat resources; - e. conserve soil, water, or other natural resources; - f. protect and improve ground water quality; - g. preserve and protect the beneficial uses of water of the state: - h. reduce the number of water bodies not achieving water quality standards; - i. improve watershed management; - j. prepare and implement total maximum daily load (TMDL) assessments; - k. are a study, activity, or mechanism that abates, prevents or reduces water pollution; or - 1. supports educational activities that promotes water quality improvement. - lity improvement. B. The following procedures apply to NPS project loans: - 1. Projects will be prioritized according to criteria established in R317-100-4, Utah State Project Priority System for the Utah Wastewater Project Assistance Program. - 2. The maximum term of NPS program loans will be twenty years but not beyond a term exceeding the depreciable life of the project. - 3. The interest rate on NPS project loans will be determined by the Board. - 4. NPS project loans are exempt from environmental reviews under the National Environmental Policy Act (NEPA) as long as the funding of these projects is identified in Utah's Non-point Source Pollution Management Plan. - 5. Security of NPS project loans. - a. NPS project loans to individuals in amounts greater than \$15,000 will be secured by the borrower with water stock or real estate. Loans less than \$15,000 may be secured with other assets. - b. For NPS project loans to individuals the ratio of the loan amount to the value of the pledged security must not be greater than 70 percent. - c. NPS loans to political subdivisions of the state will be secured by a revenue bond, general obligation bond or some other acceptable instrument of debt. - 6. The Division of Water Quality will determine project eligibility and priority. Periodic payments will be made to the borrower, contractors or consultants for work relating to the planning, design and construction of the project. The borrower must maintain and submit the financial records that document expenditures or costs. - 7. The Division of Water Quality, or its designee, will perform periodic project inspections. Final payment on the NPS loan project will not occur until a final inspection has occurred and an acceptance letter issued for the completed project. - 8. NPS project loan recipients will be billed periodically for payments of principal and interest as agreed to in the executed loan agreements or bond documents. - 9. The Utah Division of Water Quality, or its designee, will evaluate the financial aspects of the NPS project and the credit worthiness of the applicant. - C. The following procedures apply to NPS project grants. Hardship Grants may be considered for a NPS project that: - 1. addresses a critical water quality need or health hazard; - remediates water quality degradation resulting from natural sources damage including fires, floods, or other disasters: - 3. would otherwise not be economically feasible; - 4. provides financial assistance for a study, pollution prevention activity, or educational activity; or - 5. implements provisions of TMDLs. #### R317-101-8. Loans For Storm Water Projects. Storm water projects are eligible for funding through the Utah Wastewater Project Assistance Program, as identified in UCA 73-10c-2(12). In addition to other rules identified in R317-101 which may apply, the following particular rules apply to storm water project loans: A. Loans will only be made to political subdivisions of the state. - B. The interest rate charged on storm water project loans will be equal to 60% of the interest rate on a 30-year U.S. Treasury bill. - C. Storm water project loans will be made twice per year. Projects will be prioritized so that the limited funds which are available are allocated first to the highest priority projects in accordance with R317-100-3 and 4, Utah State Project Priority System for the Utah Wastewater Project Assistance Program. - D. Storm water projects are eligible for funding provided a significant portion of the project is for the purpose of improving water quality. #### R317-101-9. Planning Advance. - A. A Planning Advance can only be made to a political subdivision which demonstrates a financial hardship which prevents the completion of project planning. - B. A Planning Advance is made to a political subdivision with the intent to provide interim financial assistance for project planning until the long-term project financing can be secured. Once the long-term project financing has been secured, the Planning Advance must be expeditiously repaid the Board. - C. The applicant must demonstrate that all funds necessary to complete project planning will be available prior to commencing the planning effort. The Planning Advance will be deposited with these other funds into a supervised escrow account at the time the grant agreement between the applicant and Board is executed. - D. Failure on the part of the recipient of a Planning Advance to implement the construction project may authorize the Board to seek repayment of the Advance on such terms and conditions as it may determine. - E. The recipient of a Planning Advance must first receive written approval for any cost increases or changes to the scope of work. #### **R317-101-10.** Design Advance. - A. A Design Advance can only be made to a political subdivision which demonstrates a financial hardship which prevents the completion of project design. - B. A Design Advance is made to a political subdivision with the intent to provide interim financial assistance for the completion of the project design until the long-term project financing can be secured. Once the long-term project financing has been secured, the Project Design Advance must be expeditiously repaid to the Board. - C. The applicant must demonstrate that all funds necessary to complete the project design will be available prior to commencing the design effort. The Design Advance will be deposited with these other funds into a supervised escrow account at the time the grant agreement between the applicant and Board is executed. - D. Failure on the part of the recipient of a Design Advance to implement the construction project may authorize the Board to seek repayment of the Advance on such terms and conditions as it may determine. - E. The recipient of a Design Advance must first receive written approval for any cost increases or changes to the scope of work. #### R317-101-11. Credit Enhancement Agreements. The Board will determine whether a project may receive all or part of a loan, hardship grant, credit enhancement agreement or interest buy-down agreement subject to the criteria in R317-101-4. To provide security for project obligations the Board may agree to purchase project obligations of political subdivisions or make loans to the political subdivisions to prevent defaults in payments on project obligations. The Board may also consider making loans to the political subdivisions to pay the cost of obtaining letters of credit from various financial institutions, municipal bond insurance, or other forms of insurance or security for project obligations. In addition, the Board may consider other methods and assistance to political subdivisions to properly enhance the marketability of or security for project obligations. #### R317-101-12. Interest Buy-Down Agreement. Interest buy-down agreements may consist of: - 1. A financing agreement between the Board and political subdivision whereby a specified sum is loaned or granted to the political subdivision to be placed in a trust account. The trust account shall be used exclusively to reduce the cost of financing for the project. - 2. A financing agreement between the Board and the political subdivision whereby the proceeds of bonds purchased by the Board is combined with proceeds from publicly issued bonds to finance the project. The rate of interest on bonds purchased by the Board may carry an interest rate lower than the interest rate on the publicly issued bonds, which when blended together will provide a reduced annual debt service for the project. - 3. Any other legal method of financing which reduces the annual payment amount on locally issued bonds. After credit enhancement agreements have been evaluated by the Board and it is determined that this method is not feasible or additional assistance is required, interest buy-down agreements and loans may be considered. Once the level of financial assistance required to make the project financially feasible is determined, a cost effective evaluation of interest buy-down options and loans must be completed. The financing alternative chosen should be the one most economically advantageous for the state and the applicant. #### R317-101-13. Loans. The Board may make loans to finance all or part of a wastewater project only after credit enhancement agreements and interest buy-down agreements have been evaluated and found either unavailable or unreasonably expensive. The financing alternative chosen should be the one most economically advantageous for the
state and its political subdivision. #### R317-101-14. Project Authorization. A project may be "Authorized" for a loan, credit enhancement agreement, interest buy-down agreement or hardship grant in writing by the Board following submission and favorable review of an application form, engineering report (if required), financial capability assessment and Staff feasibility report. The engineering report must include the preparation of a cost effective analysis of feasible project alternatives capable of meeting State and Federal water quality and public health requirements. It shall include consideration of monetary costs including the present worth or equivalent annual value of all capital costs, operation, maintenance, and replacement costs. The alternative selected must be the most economical means of meeting applicable State and Federal effluent and water quality or public health requirements over the useful life of the facility while recognizing environmental and other nonmonetary considerations. If it is anticipated that a project will be a candidate for financial assistance from the Board, the Staff should be contacted, and the plan of study for the engineering report (if required) should be approved before the planning is initiated. Once the application form, plan of study, engineering report, and financial capability assessment are reviewed, the staff will prepare a project feasibility report for the Board's consideration in Authorizing a project. The project feasibility report will include a detailed evaluation of the project with regard to the Board's funding priority criteria, and will contain recommendations for the type of financial assistance which may be extended (i.e., for a loan, credit enhancement agreement, interest buy-down agreement or hardship grant). Project Authorization is not a contractual commitment and is conditioned upon the availability of funds at the time of loan closing, or signing of the credit enhancement, interest buydown, or grant agreement and upon adherence to the project schedule approved at that time. If the project is not proceeding according to the project schedule the Board may withdraw the project Authorization so that projects which are ready to proceed can obtain necessary funding. Extensions to the project schedule may be considered by the Board, but any extension requested must be fully justified. #### R317-101-15. Financial Evaluations. - A. The Board considers it a proper function to assist and give direction to project applicants in obtaining funding from such State, Federal or private financing sources as may be available to achieve the most effective utilization of resources in meeting the needs of the State. This may also include joint financing arrangements with several funding agencies to complete a total project. - B. Hardship Grants will be evidenced by a grant agreement. - C. Loans will be evidenced by the sale of any legal instrument which meets the legal requirements of the Utah Municipal Bond Act (Chapter 14, Title 11) to the Board. - D. The Board will consider the financial feasibility and cost effectiveness evaluation of the project in detail. The financial capability assessment must be completed as a basis for the review. The Board will generally use these reports to determine whether a project will be Authorized to receive a loan, credit enhancement agreement, interest buy-down agreement or hardship grant (Reference R317-101-5 through 9). If a project is Authorized to receive a loan, the Board will establish the portion of the construction cost to be included in the loan and will set the terms for the loan. The Board will require the applicants to repay the loan as rapidly as is reasonably consistent with the financial capability of the applicant. It is the Board's intent to avoid repayment schedules which would exceed the design life of the project facilities. - E. In order to support costs associated with the administration of the loan program, the Board may charge a loan origination fee. A recipient may use loan proceeds to pay the loan origination fee. The loan origination fee shall be due at the recipient's scheduled loan closing. - F. The Board shall determine the date on which annual repayment will be made. In fixing this date, all possible contingencies shall be considered, and the Board may allow the system user one year of actual use of the project facilities before the first repayment is required. - G. The applicant shall furnish the Board with acceptable evidence that the applicant is capable of paying its share of the construction costs during the construction period. - H. Loans and Interest Buy-Down Agreements Only The Board may require, as part of the loan or interest buy-down agreement, that any local funds which are to be used in financing the project be committed to construction prior to or concurrent with the committal of State funds. - I. The Board will not forgive the applicant of any payment after the payment is due. ## R317-101-16. Committal of Funds and Approval of Agreements. After the Board has approved the plans and specifications by the issuance of a Construction Permit/Plan Approval and has received the appropriate legal documents and other items listed in the authorization letter, the project will be considered by the Board for final approval. The Board will determine whether the project loan, interest buy-down agreement or grant agreement is in proper order on the basis of the Board's authorization. The Executive Secretary may then close the loan, credit enhancement or grant agreement if representations to the Board or other aspects of the project have not changed significantly since the Board's funding authorization, provided all conditions imposed by the Board have been met. If significant changes have occurred, the Board will then review the project and, if satisfied, will then commit funds, approve the signing of the contract, credit enhancement agreement, interest buy-down or grant agreement, and instruct the Executive Secretary to submit a copy of the signed contract agreement to the Division of Finance. ### **R317-101-17.** Construction. The Division of Water Quality staff may conduct inspections and will report to the applicant. Contract change orders must be properly negotiated with the contractor and approved in writing. Change orders in excess of \$10,000 must receive prior written approval by the Division of Water Quality staff before execution. Upon successful completion of the project and recommendation of the applicant's engineer, the applicant will request the Division of Water Quality to conduct a final inspection. When the project is complete to the satisfaction of the applicant's engineer, the Division of Water Quality staff and the applicant, written approval will be issued by the Executive Secretary to commence using the project facilities. KEY: wastewater, water quality, loans, sewage treatment October 22, 2007 19-5 Notice of Continuation April 2, 2008 ### R414. Health, Health Care Financing, Coverage and Reimbursement Policy. **R414-6.** Reduction in Certain Targeted Case Management Services. ### R414-6-1. Introduction and Authority. This rule describes the Utah Medicaid Program's reduction in certain targeted case management services. Utilization of cost-containment methods is authorized by Title 26, Chapter 18, Section 2.3, UCA. ### R414-6-2. Definition. "Targeted Case Management Services" are a set of planning, coordinating and monitoring activities that assist Medicaid recipients in the target group to access needed housing, employment, medical, nutritional, social, education, and other services to promote independent living and functioning in the community. ### R414-6-3. Targeted Case Management Services for Homeless Recipients. Upon the effective date of this rule, targeted case management services for homeless recipients are not available. ### R414-6-4. Targeted Case Management Services for Recipients with HIV/AIDS. Upon the effective date of this rule, targeted case management services for recipients with HIV/AIDS are not available. ### R414-6-5. Targeted Case Management Services for Recipients Exposed to Tuberculosis. Upon the effective date of this rule, targeted case management services for recipients exposed to tuberculosis are not available. KEY: Medicaid, case management May 13, 2003 26-18 Notice of Continuation April 21, 2008 ### R428. Health, Center for Health Data, Health Care Statistics. ### R428-11. Health Data Authority Ambulatory Surgical Data Reporting Rule. R428-11-1. Legal Authority. This rule is promulgated under authority granted by Title 26, Chapter 33a, and in accordance with the Health Data Plan. ### R428-11-2. Purpose. This rule establishes the reporting standards for ambulatory surgery data by licensed hospitals and ambulatory surgical facilities. The data are needed to develop and maintain a statewide ambulatory surgical data base. #### R428-11-3. Definitions. These definitions apply to rule R428-11. - (1) "Office" as defined in R428-2-3(A). (2) "Ambulatory surgery data" means the consolidation of complete billing, medical, and personal information describing a patient, the services received, and charges billed for a surgical or diagnostic procedure treatment in an outpatient setting into a data record. - (3) "Hospital" means a facility that is licensed under R432- - (4) "Ambulatory surgical facility" means a facility that is licensed under R26-21-2. - (5) "Patient Social Security number" is the social security number of the patient receiving health care. - (6) "Record linkage number" is an irreversible, unique, encrypted number that will replace patient social security number. The Office assigns the number to serve as a control number for data analysis. - (7) "Electronic media" means a magnetic tape or a diskette. - (8) "Electronic transaction" means to submit data directly via electronic connection from a hospital or ambulatory surgery facility to the
Office according to Electronic Data Interchange standards established by the American National Standards Institute's Accredited Standards Committee, known as the Health Care Transaction Set (837) ASC X 12N. - (9) "Committee" means the Utah Health Data Committee created by Title 26, Chapter 33a. ### R428-11-4. Reporting Source of Ambulatory Surgical Data. The reporting sources for ambulatory surgery data are Utah licensed general acute care hospitals and ambulatory surgical facilities. - (1) A general acute care hospital shall report discharge data records for each surgical outpatient discharged from its facility. - (2) An ambulatory surgical facility shall report surgical and diagnostic procedure data records for each patient discharged from its facility. - (3) A hospital or ambulatory surgical facility may designate an intermediary or may submit ambulatory surgery data directly to the Office. - (4) Each hospital and ambulatory surgical facility is responsible for compliance with the rule. Use of a designated intermediary does not relieve the hospital or ambulatory surgical facility of its reporting responsibility. - (5) Each hospital and ambulatory surgical facility shall designate a department and a person within the department who is responsible for submitting the discharge data records. This person shall also be responsible for communicating with the ### R428-11-5. Electronic Media Data Submittal Schedule. Each hospital and ambulatory surgical facility shall submit to the Office a single outpatient surgical data record for each patient discharged according to the schedule shown in Table 1, Hospital and Ambulatory Surgical Facility Data Submittal Schedule, or a schedule mutually agreed upon by the Office and hospital or ambulatory surgical facility. ### TABLE 1 HOSPITAL AND AMBULATORY SURGICAL FACILITY DATA SUBMITTAL SCHEDULE | IF PATIENT'S DATE OF DISCHARGE IS BETWEEN: | DISCHARGE DATA RECORD IS DUE BY: | |--|----------------------------------| | January 1 through March 31 | May 15 | | April 1 through June 30
July 1 through September 30 | August 15
November 15 | | October 1 through December 31 | February 15 | For a patient with multiple discharges, each hospital or ambulatory surgical facility submitting electronic media shall submit a single data record for each discharge. For a patient with multiple billing claims each hospital or ambulatory surgical facility shall consolidate the multiple billings into a single data record for submission after the patient's discharge. ### R428-11-6. Electronic Transaction Data Submittal. Hospitals and ambulatory surgical centers may request data submission by electronic transaction, as submitted to the payer through the Exemptions, Extensions, and Waivers process. ### R428-11-7. Selection of Records to Submit via Electronic Media. Each hospital or ambulatory surgical facility licensed in Utah shall report to the Office information relating to any patient surgical or diagnostic procedure falling within the types described in Table 2, as defined by the corresponding CPT codes and ICD-9-CM codes. In case of changes in the CPT and/or ICD-9-CM codes in future versions, the most current list shall override the lists in Table 2. TYPES OF SURGICAL SERVICE TO BE SUBMITTED IF PERFORMED IN OPERATING OR PROCEDURE ROOM | DESCRIPTION | CPT CODES | ICD-9-CM CODES | |--|--|---| | Mastectomy
Musculoskeletal
Respiratory
Cardiovascular
Lymphatic
Diaphraqm | 19120-19220
20000-29909
30000-32999
33010-37799
38100-38999
39501-39599 | 850-8599
760-8499
300-3499
350-3999
400-4199 | | Digestive System
Urinary
Male Genital
Laparoscopy | 40490-49999
50010-53899
54000-55899
56300-56399 | 420-5499
550-5999
600-6499 | | Female Genital Endocrine/Nervous Eye Ear Heart Catheterization Nose, Mouth, Pharynx | 56405-58999
60000-64999
65091-68899
69000-69979
93501-93660 | 650-7199
010-0799
080-1699
180-2099
3721-3723
210-2999 | ### R428-11-8. Data Element Reporting via Electronic Media. Table 3 displays the reportable data elements. Hospitals and ambulatory surgical facilities shall report the required data elements shown in Table 3, beginning December 15, 1997. The Office shall provide to each hospital and ambulatory surgical facility an Ambulatory Surgery Data Submittal Technical Manual which outlines the specifications, format, and types of data to report. The Ambulatory Surgery Data Submittal Technical Manual is effective on November 15, 1997. #### TABLE 3 REQUIRED AMBULATORY SURGERY AND MAJOR PROCEDURE DATA ELEMENTS FOR ELECTRONIC MEDIA REPORTING | CATEGORY: | NAME: | | | | |-----------|---------|------|----------|------------| | Provider | | | | | | 1 | Medical | care | provider | identifier | | Patient | | | | | ``` Patient control number Patient's medical chart number Patient's Social Security Number Patient's postal zip code for address Patient's date of birth Patient's gender Service Admission date Source of admission 10 Patient's status Discharge date Diagnosis and Treatment Diagnosis codes Procedure codes Date of principal procedure Modifiers for procedure codes ICD9 Procedure Codes 14 15 17 Related Diagnosis Codes Charge 18 Statement covers period 19 Total facility charge Primary, secondary, and third sources of payment Physician Performing physician ID Additional physicians' IDs Type of bill (for hospital, if applicable) 21 ``` #### R428-11-9. Compiling of Electronic Transactions. The Office shall retain records and data elements that meet specifications listed in Tables 2 and 3 and discard all other records and data elements received via electronic transaction. ### R428-11-10. Data Security and Integrity. The Office shall adopt an encryption method to mask patient identity and replace patient social security number with a record linkage number as the control number. The Office may not retain the original record containing patient social security number and shall destroy the original record containing patient social security number after the Department assures the validity of the patient record. The Department of Health may conduct on-site audits to verify the accuracy of limited data fields within 18 months of submittal. ### R428-11-11. Exemptions, Extensions, and Waivers. - (1) Hospitals and ambulatory surgical facilities may submit requests for exemptions or waivers to the Committee at least 60 calendar days prior to the due date as listed in the data submittal schedule in R428-11-5, Table 1. Exemptions or waivers to the requirements of this rule may be granted for a maximum of one calendar year. A hospital or ambulatory surgical facility wishing an exemption or waiver for more than one year must submit a request annually. - (2) Requests for extensions must be submitted to the Office at least ten working days prior to the due date as listed in the data submittal schedule. Extensions to the submittal schedule may be granted for a maximum of 30 calendar days. The hospital or ambulatory surgical facility must separately request each additional 30 calendar day extension. - (3) The Committee may grant exemptions or waivers when the hospital or ambulatory surgical facility demonstrates that compliance imposes an unreasonable cost to the hospital. The Office may grant extensions when the hospital or ambulatory surgical facility documents that technical or unforeseen difficulties prevent compliance. A petitioner requesting an exemption, extension, or waiver shall make the request in writing. A request for exemption, extension, or waiver must contain the following information: - (a) the petitioner's name, mailing address, telephone number, and contact person; - (b) the date the exemption, extension, or waiver is to start and end; - (c) a description of the relief sought, including reference to the specific sections of the rule; - (d) a statement of facts, reasons, or legal authority in support of the request; and (e) a proposed alternative to the requirement. - (4) A form for exemption, extension, or waiver can be found in the technical manuals available from the Office. Exemptions, extensions, or waivers may be granted for the following: - (a) Hospital or ambulatory surgical facility exemption: All hospitals and ambulatory surgical facilities are subject to the reporting requirements. Reasons justifying an exemption might be such as a circumstance where the hospital makes no effort to charge any patient for service. - (b) Discharge data consolidation exemption: This exemption allows variation in the data consolidation requirement, such as allowing the hospital to submit multiple records containing the reportable data elements rather than a single consolidated discharge data record. - (c) Reportable data element exemption: Each request for a data element exemption must be made separately. - (d) Submission media exemption: This exemption allows variation in the submission media, such as a paper copy of the uniform billing form. - (e) Submittal schedule extension: The request must specifically document the technical or unforeseen difficulties that prevent compliance. - (f) Submission format waiver: This waiver allows variation in the submission format. Each request must state an alternative transfer electronic media, its format, and the record layout for the discharge data records. Granting of this waiver is dependent on the Office's ability to process the submittal media and format with available computer resources. #### R428-11-12. Penalties. Pursuant to Section 26-23-6, any person that violates any provision of this rule may be assessed an administrative civil money penalty not to exceed \$3,000 upon an
administrative finding of a first violation and up to \$5,000 for a subsequent similar violation within two years. A person may also be subject to penalties imposed by a civil or criminal court, which may not exceed \$5,000 or a class B misdemeanor for the first violation and a class A misdemeanor for any subsequent similar violation within two years. KEY: health, hospital policy, health planning February 27, 2004 26-33a-104 Notice of Continuation April 21, 2008 26-33a-108 R428. Health, Center for Health Data, Health Care Statistics. R428-13. Health Data Authority. Audit and Reporting of HMO Performance Measures. R428-13-1. Legal Authority. This rule is promulgated under authority granted by Title 26, Chapter 33a, Utah Code, and in accordance with the Utah Health Care Performance Measurement Plan. ### R428-13-2. Purpose. This rule establishes a performance measurement data collection and reporting system for health maintenance organizations (HMOs) licensed in the State of Utah and certain health plans. #### R428-13-3. Definitions. These definitions apply to rule R428-13: - (1) "Office" as defined in R428-2-3A. - (2) "Health Maintenance Organization (HMO)" means any person or entity operating in Utah which is licensed under Title 31A, Chapter 8, Utah Code. - (3) "Health plan" means any insurer under a contract with the Utah Department of Health to serve clients under Title XIX or Title XXI of the Social Security Act. - (4) "Utah Health Care Performance Measurement Plan" means the plan for data collection and public reporting of health-related measures, adopted by the Utah Health Data Committee to establish a statewide health performance reporting system. - (5) "NCQA" means the National Committee for Quality Assurance, a not-for-profit organization committed to evaluating and reporting on the quality of managed care plans. - (6) "Performance Measure" means the quantitative, numerical measure of an aspect of the HMO or health plan, or its membership in part or in its entirety, or qualitative, descriptive information on the HMO in its entirety as described in HEDIS. - (7) "HEDIS" means the Health Plan Employer Data and Information Set, a set of standardized performance measures developed by the NCQA. - (8) "HEDIS data" means the complete set of HEDIS measures calculated by HMOs and health plans according to NCQA specifications, including a set of required measures and voluntary measures defined by the department, in consultation with HMOs or health plans. - (9) "Audited HEDIS data" means HEDIS data verified by an NCQA certified audit agency. - (10) "Committee" means Utah Health Data Committee established under the Utah Health Data Authority Act, Title 26, Chapter 33a, Utah Code. - (11) "Covered period" means the calendar year on which the data used for calculation of HEDIS measures is based. - (12) "Submission year" means the year immediately following the covered period. ### R428-13-4. Submission of Performance Measures. - (1) Each HMO and health plan shall compile and submit HEDIS data to the Office according to this rule. - (2) By July 1 of each year, all HMOs and health plans shall submit to the Office audited HEDIS data for the preceeding calendar year. - (3) Each HMO and health plan shall contract with an independent audit agency certified by the NCQA to verify the HEDIS data prior to the HMO's or health plan's submitting it to the Office. - (4) - (5) Each HMO and health plan may employ the rotation strategy for HEDIS measures developed and updated by NCQA. - (6) If an HMO or health plan presents "Not Reported - (NR)" for required measures, it must document why it did not report the required measure. - (7) The auditor shall follow the guidelines and procedures contained in 2002:Volume 5: HEDIS Compliance Audit: Standards, Policies, and Procedures" published by NCQA, which is incorporated by reference. - (8) Each HMO and health plan shall cause its contracted audit agency to submit a copy of the audit agency's report by July 1 of the submission year to the Office. - (9) Each HMO and health plan shall cause its contracted audit agency to submit a copy of the audit agency's final report by August 15 of the submission year to the Office. The final report shall incorporate the HMO's or health plan's comments. ### R428-13-5. Release of Performance Measures. - (1) The Health Data Committee shall follow NCQA's "HEDIS Compliance Audit: Standards, Policies, and Procedures" to determine the HEDIS Data Set that the Office may include in reports for public release for public use. - (2) The Office shall give HMOs and health plans 35 days to review any report which identifies it by name. The identified HMO or health plan may submit comments and alternative interpretations to the Office. ### R428-13-6. Exemptions. - (1) An HMO or health plan that cannot meet the reporting requirements of this rule may request an exemption by January 1 of each submission year by submitting to the Office a written request for an exemption, accompanied by all documentation necessary to establish the HMO's or health plan's inability to report. The exemption request shall be signed by the chief executive officer of the HMO or health plan who shall certify that all information contained in the request is true and correct. An HMO or health plan may request an exemption if the HMO or health plan did not operate in Utah for the reporting year, if the number of covered lives is too low for HEDIS standards, or for other similarly prohibitive circumstances beyond the HMO's or health plan's control. - (2) The Office may request additional information from the HMO and health plan relevant to the exemption or extension request. If the committee denies the exemption, the HMO or health plan may resubmit the request to the Office if it has additional information or analysis bearing on the request. ### R428-13-7. Penalties. Pursuant to Section 26-23-6, any person that violates any provision of this rule may be assessed an administrative civil money penalty not to exceed \$3,000 upon an administrative finding of a first violation and up to \$5,000 for a subsequent similar violation within two years. A person may also be subject to penalties imposed by a civil or criminal court, which may not exceed \$5,000 or a class B misdemeanor for the first violation and a class A misdemeanor for any subsequent similar violation within two years. KEY: health, health planning, health policy August 14, 2002 26-33a Notice of Continuation April 21, 2008 ### R525. Human Services, Substance Abuse and Mental Health, State Hospital. R525-6. Prohibited Items and Devices. R525-6-1. Authority. (1) This rule establishes secure areas on the Utah State Hospital campus and procedures for securing prohibited items and devices as authorized by Subsection76-8-311.3(2). ### R525-6-2. Establishment of Secure Areas. - (1) Pursuant to Subsections 62A-15-603(3) and 76-8-311.3(2), the following buildings of the Utah State Hospital are established as secure areas: - (a) Forensic Mental Health Facility; - (b) Lucy Beth Rampton Building; - (c) Beesley Building; - (d) MS Building; (e) Youth Center; and - (f) any building constructed on the Utah State Hospital campus to replace or expand these buildings that perform similar functions of the above listed buildings. ### R525-6-3. Items and Devices Prohibited from Secure Areas. (1) Pursuant to Subsections 76-8-311.1(2)(a) and 76-8-311.3(2), all weapons, contraband, controlled substances, ammunition, items that implement escape, explosives, spirituous or fermented liquors, firearms, or any devices that are normally considered to be weapons are prohibited from entry beyond the secure storage lockers in the foyers of each building listed above. ### R525-6-4. Storage of Prohibited Items and Devices. (1) The public is notified of the availability of secure storage lockers at the entrance of the Utah State Hospital campus. Directions for use of the storage lockers are provided at or near the entrance of each of the above listed buildings. KEY: weapons, state hospital, secure areas, prohibited items and devices May 1, 2008 62A-15-603(3) 76-8-311.1(2)(a) 76-8-311.3(2) ## R527. Human Services, Recovery Services. R527-302. Income Withholding Fees. R527-302-1. Income Withholding Fees. - 1. When the Office of Recovery Services/Child Support Services (ORS/CSS) initiates income withholding against a payor of income for payment of an obligor's child support, the payor of income may deduct a one-time \$25.00 fee to offset the administrative costs it incurs to process the withholding pursuant to Rule 64D, Subsection(d)(ii), Utah Rules of Civil Procedure, and Subsection 78-7-44(1)(b), Utah Code. - 2. A payor of income may choose to deduct the entire \$25.00 in the first month of withholding, or, pursuant to Subsection 62A-11-406(4), Utah Code, a payor may choose to deduct the \$25.00 in monthly increments (for example, \$5.00 per month for 5 months) until the full amount has been deducted, provided the total amount withheld does not exceed the maximum amount permitted under Subsection 303(b) of the Consumer Credit Protection Act, 15 U.S.C. Subsection 1673(b). KEY: child support, income withholding fees December 3, 1999 Section 62A-11-406 Notice of Continuation April 21, 2008 Section 78-7-44 Rule 64D, Utah Rules of Civil Procedure ### R527. Human Services, Recovery Services. R527-305. High-Volume, Automated Administrative Enforcement in Interstate Child Support Cases. R527-305-1. Authority. - 1. The Department of Human Services is authorized to create rules necessary for the provision of social services by Section 62A-11-107. Section 62A-11-111 provides for collection with liens and the disposition of property acquired by the department. - 2. This rule establishes procedures for High-Volume, Automated Administrative Enforcement in Interstate child support cases pursuant to Section 62A-11-305, and Subsection 466(a)(14) of the Social Security Act. ### R527-305-2. Purpose.
The purpose of this rule is to provide procedures for the Office of Recovery Services/Child Support Services (ORS/CSS), when a request is received from a IV-D child support agency of another state for high-volume, automated administrative enforcement of support orders. ### R527-305-3. Definitions. - 1. "Requesting State" means the state sending an administrative interstate enforcement request to the assisting state. - 2. "Assisting State" means the state matching the requesting state's delinquent obligors against databases and, if appropriate, seizing assets on behalf of the requesting state. - 3. "High-Volume, Automated Administrative Enforcement in Interstate Cases" means the use of automated data processing to search the assisting state's databases to determine whether information is available regarding parents who owe child support in the requesting state, and the seizure of identified assets, if appropriate, using the same techniques as used in intrastate cases. - "IV-D agency" means an agency authorized by Title IV, Section D of the Social Security Act to administer child support services and collections. ### R527-305-4. Procedures for High-Volume, Automated Administrative Enforcement of Interstate Referrals. The procedures below apply whenever ORS/CSS receives a request for high-volume, automated administrative enforcement of interstate cases from another state's IV-D agency. - 1. Another state may transmit a request for automated administrative enforcement of support orders to ORS/CSS by electronic or other means. The requesting state may transmit a single high-volume referral that includes multiple requests. - 2. A request for automated administrative interstate enforcement shall not be considered a transfer of the cases referred to the ORS/CSS caseload. - 3. ORS/CSS will conduct a match of the referral data against Utah state databases to which it has access to determine if information regarding the obligor is available. ORS/CSS will notify the requesting state of the results of the search. - 4. ORS/CSS will give an automated administrative interstate enforcement request the same priority it gives to a regular interstate case referred by another state for collection services or establishment, modification, or registration of an order. KEY: child support, interstate April 21, 2008 Notice of Continuation February 12, 2008 ## R527. Human Services, Recovery Services. R527-475. State Tax Refund Intercept. R527-475-1. State Tax Refund Intercept. - 1. Pursuant to Section 59-10-529(1), the Office of Recovery Services/Child Support Services (ORS/CSS) may intercept a state tax refund to recover delinquent child support. For a state tax refund to be intercepted, there must be an administrative or judicial judgment with a balance owing. An installment of child support is considered a judgment for purposes of Section 59-10-529 on and after the date it becomes due as provided in Section 78-45-9.3. - 2. State tax refunds intercepted will first be applied to current support, second to Non-IV-A arrearages, and third to satisfy obligations owed to the state and collected by ORS/CSS. - 3. ORS/CSS shall mail prior written notice to the obligor who owes past-due support and the unobligated spouse that the state tax refund may be intercepted. The notice shall advise the unobligated spouse of his/her right to receive a portion of the tax refund if the unobligated spouse has earnings and files jointly with the obligor. If the unobligated spouse does not want his/her share of the tax refund to be applied to the obligated spouse's child support debt, the unobligated spouse shall make a written request and submit a copy of the tax return and W-2's to ORS/CSS at any time after prior notice, but in no case later than 25 days after the date ORS/CSS intercepts the tax refund. If W-2s are unavailable, ORS/CSS may use amounts of incomes as reported on the joint tax return. The unobligated spouse's portion of the joint tax refund will be prorated according to the percentage of income reported on the W-2 forms or the joint tax return for the tax year. If the unobligated spouse does not make a written request to ORS/CSS to obtain his share of the tax refund within the specified time limit, ORS/CSS shall not be required to pay any portion of the tax refund to the unobligated spouse. KEY: child support July 21, 2004 59-10-529 Notice of Continuation April 21, 2008 78-45-9.3 ### R527. Human Services, Recovery Services. R527-928. Lost Checks. ### R527-928-1. Authority and Purpose. - 1. The Department of Human Services is authorized to create rules necessary for the provision of social services by Section 62A-1-111 and 62A-11-107. - 2. The purpose of this rule is to specify the responsibility and procedures for the Office of Recovery Services/Child Support Services for issuing a new check that has been lost or stolen. ### R527-928-2. Responsibility for Collection and Investigation. ORS shall be responsible for the collection and investigation of lost or stolen Department of Human Services checks. The term check and warrant are used interchangeably. ### R527-928-3. Cashing Department of Human Services Issued Checks. The Department of Human Services has specific policy concerning the replacement of department issued checks which have been reported as lost or stolen and on which a stop payment has been placed or where the check has been returned as a forged check to the financial institution or store. The Department will only replace a department issued check for any bank or store if all of the following conditions have been met: - 1. An employee of the cashing establishment personally observed the payee endorse the check. This includes the original payee and any third party to whom the payee may have made the check payable. - 2. An employee of the cashing establishment examined a picture bearing governmental issued media presented by the payee and was satisfied that the person presenting the check is in fact the payee. Examples of acceptable identification are, a Utah Motor Vehicle Operator's License or a Utah Identification card. Identification must be obtained for all payees endorsing the check. The employee must note the source of the identification and the identification number on the check. - 3. The employee who approved the cashing of the check must have made an identifying mark, such as initials, which will identify the employee in the event legal action is initiated at a later date. - 4. The replacement check to the cashing establishment must be requested within 120 days of the date of notification of the stop payment. KEY: public assistance programs, banks and banking, fraud April 7, 2008 70A-3 Notice of Continuation November 29, 2007 35A-3-601 35A-3-603 62A-11-104 62A-11-107 ### R590. Insurance, Administration. R590-94. Rule Permitting Smoker/Nonsmoker Mortality Tables For Use In Determining Minimum Reserve Liabilities and Nonforfeiture Benefits. #### **R590-94-1.** Authority. This rule is promulgated by the Insurance Commissioner pursuant to Section 31A-2-201, 31A-22-408. ### R590-94-2. Purpose. The purpose of this rule is to permit the use of mortality tables that reflect differences in mortality between smokers and nonsmokers in determining minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits for plans of insurance with separate premium rates for smokers and nonsmokers. ### R590-94-3. Definition. - A. As used in this rule, "1980 CSO Table, with or without Ten-Year Select Mortality Factor" means that mortality table, consisting of separate rates of mortality for male and female lives, developed by the Society of Actuaries Committee to Recommend New Mortality Tables for Valuation of Standard Individual Ordinary Life Insurance, incorporated in the 1980 NAIC Amendments to the Model Standard Valuation Law and Standard Nonforfeiture Law for Life Insurance, and referred to in those models as the Commissioner's 1980 Standard Ordinary Mortality table, with or without Ten-Year Select Mortality Factors. The same select factors will be used for both smokers and nonsmokers tables. - B. As used in this rule, "1980 CET Table" means that mortality table consisting of separate rates of mortality for male and female lives, developed by the Society of Actuaries Committee to Recommend New Mortality Tables for Valuation of Standard Individual Ordinary Life Insurance, incorporated in the 1980 NAIC Amendments to the Model Standard Nonforfeiture Law for Life Insurance, and referred to in those models as the Commissioner's 1980 Extended Term Insurance Table. - As used in this rule, "1958 CSO Table" means that mortality table developed by the Society of Actuaries Special Committee on New Mortality tables, incorporated in the NAIC Model Standard Nonforfeiture Law for Life Insurance, and referred to in that model as the Commissioners 1958 Standard Ordinary Mortality Table. - D. As used in this rule, "1958 CET Table" means that mortality table developed by the Society of Actuaries Special Committee on New Mortality Tables, incorporated in the NAIC Model Standard Nonforfeiture Law for Life Insurance, and referred to in that model as the Commissioners 1958 Extended Term Insurance Table. - E. As used in this rule, the phrase "smoker and nonsmoker mortality tables" refers to the mortality tables with separate rates of mortality for smokers and nonsmokers derived from the tables defined in A through D of this section which were developed by the Society of Actuaries Task Force on Smoker/Nonsmoker Mortality and the California Insurance Department staff and recommended by the NAIC Technical Staff Actuarial Group. These tables are available from the Insurance Department. - F. As used in this rule, the phrase "composite mortality tables" refers to the mortality tables defined in A through D of this section as they were originally published with rates of mortality that do not distinguish between smokers and
nonsmokers. ### R590-94-4. Alternate Tables. A. For any policy of insurance delivered or issued for delivery in this state after July 1, 1985, and before January 1, 1989, at the option of the company and subject to the conditions stated in sections 5 of this rule: - (1) the 1958 CSO Smoker and Nonsmoker Mortality Tables may be substituted for the 1980 CSO Table, with or without Ten-Year Select Mortality Factors, and - (2) the 1958 CET Smoker and Nonsmoker Mortality Tables may be substituted for the 1980 CET Table for use in determining minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits. Provided that for any category of insurance issued on female lives with minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits determined using the 1958 CSO or 1958 CET Smoker and Nonsmoker Mortality Tables, these minimum values may be calculated according to an age not more than six years younger than the actual age of the insured. Provided further that the substitution of the 1958 CSO or 1958 CET Smoker and Nonsmoker Mortality Tables is available only if made for each policy of insurance on a policy form delivered or issued for delivery on or after the operative date for that policy form and before a date not later than January 1, - B. For any policy of insurance delivered or issued for delivery in this state after July 1, 1985, at the option of the company and subject to the conditions stated in section 5 of this rule: - (1) the 1980 CSO Smoker and Nonsmoker Mortality Tables, with or without Ten-Year Select Mortality Factors, may be substituted for the 1980 CSO Table, with or with our Ten-Year Select Mortality Factors, and - (2) the 1980 CET Smoker and Nonsmoker Mortality tables may be substituted for the 1980 CET Table for use in determining minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits. ### **R590-94-5.** Conditions. For each plan of insurance with separate rates for smokers and nonsmokers an insurer may: - A. use composite mortality tables to determine minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits; - use smoker and nonsmoker mortality tables to determine the valuation net premiums and additional minimum reserves, if any, required by Section 31A-17-511, U.C.A., and use composite mortality tables to determine the basic minimum reserves, minimum cash surrender values and amounts of paidup nonforfeiture benefits; or - C. use smoker and nonsmoker mortality to determine minimum reserve liabilities and minimum cash surrender values and amounts of paid-up nonforfeiture benefits. ### R590-94-6. Separability. If any provision of this rule or the application of any person or circumstance is for any reason held to be invalid, the remainder of the rule and the application of the provision to other persons or circumstances may not be affected. KEY: insurance law 31A-2-201 Notice of Continuation April 9, 2008 31A-22-408 ### R590. Insurance, Administration. R590-154. Unfair Marketing Practices Rule. R590-154-1. Authority. This rule is adopted pursuant to Subsection 31A-2-201(3) in which the commissioner is empowered to adopt rules to implement the provisions of the Utah Insurance Code and Subsection 31A-23-302(8), which provides that the commissioner may find certain practices to be misleading, deceptive, unfairly discriminatory, provide an unfair inducement, or unreasonably restrain competition, and to prohibit them by rule. ### R590-154-2. Purpose and Scope. The purpose of this rule is to provide guidance to all licensees regarding unfair marketing practices. ### R590-154-3. Definitions. - A. "Agency" means - 1. A person other than an individual, including a sole proprietorship by which a natural person does business under an assumed name; and - 2. An insurance organization licensed or required to be licensed under Section 31A-23-212(3). - B. "Barter" means the sale of an insurance or annuity contract for anything of value other than cash or other negotiable instruments. - C. "Producer" means a person licensed or required to be licensed under the laws of this state to sell, solicit, or negotiate insurance. With regards to the selling, soliciting, or negotiating of an insurance product to an insurance customer or an insured: - 1. "Producer for the insurer" means a producer who is compensated directly or indirectly by an insurer for selling, soliciting, or negotiating any product of that insurer. - soliciting, or negotiating any product of that insurer. 2. "Producer for the insured" means a producer who is compensated directly and only by an insurance customer or an insured and receives no compensation directly or indirectly from an insurer for selling, soliciting, or negotiating any product of that insurer to that insurance customer or insured. ### R590-154-4. Findings. The commissioner finds that each of the practices prohibited in this rule constitute misleading, deceptive or unfairly discriminatory practices or provide an unfair inducement or unreasonably restrain competition, except as specifically allowed in this rule. ### R590-154-5. Producer, Limited Lines Producer or Consultant Agency Name. - A. An insurance producer, limited lines producer or consultant agency licensed under the laws of this state shall not use any name that is: - (1) misleading or deceptive; - (2) likely to be mistaken for another licensee already in business; or - (3) implies association or connection with any other organization where actual bona fide association or connection does not exist. - B. A producer, limited line producer or consultant agency licensee shall comply with either of the following: - 1. The agency shall include words such as "insurance agency" or "insurance consultant" or other similar words in the agency's name. - (a) Other similar words such as "insurance services", "insurance benefits", "insurance counselors", or "insurance advisors" may also be used. - (b) "Insurance consulting," "insurance consultants" or similar words shall only be used if the agency is licensed as a consultant. - 2. The agency shall state that the licensee is an insurance agency in any letterhead, business cards, advertising, slogan, emblem, or other promotional material used or distributed by the agency in the State of Utah. #### R590-154-6. Individual Licensee Name. - A. An individual shall be licensed using the individual's full legal name first name or initial, middle name or initial, last name, suffix, jr/sr/II/III/etc. - B. An individual may file with the department a preferred name or nickname to use in combination with the individual's full legal name. ### R590-154-7. Sale, Solicitation, or Negotiation of Insurance. - A. An individual licensee and a producer, limited line producer or consultant agency licensee shall not mislead or deceive a person or organization through oral contact or through any letterhead, business cards, advertising, slogan, emblem, or other promotional material used or distributed in Utah by: - 1. failing to disclose that the licensee is an individual insurance licensee or a producer, limited line producer or consultant agency licensee in every oral or written contact; or - 2. using or implying license classifications not held by the individual licensee or natural persons designated to the producer, limited line producer or consultant agency licensee; or - 3. using a name other than the exact name appearing on the producer, limited line producer or consultant agency license; or - 4. using a name other than the individual licensee's full legal name exactly as filed with the department; or - 5. using an individual's preferred name or nickname when the preferred name or nickname has not been filed with the department; and - B. the use of an initial letter, rather than the full first or middle name is not a violation of this section. - C. An individual may only use the name of a producer, limited line producer or consultant agency that has its own separate agency license if the individual licensee is designated to act under that agency's license. - D. An individual may not sell, solicit, or negotiate insurance as a producer, limited line producer or consultant agency unless the individual has a separate producer, limited line producer or consultant agency license and the individual is designated to act under the agency's license. ### R590-154-8. Claiming or Representing Department Approval. - A. A licensee may not represent, either directly or indirectly, that the Utah Insurance Department, the insurance commissioner, or any employee of the department, has approved, reviewed, endorsed, or in any way favorably passed upon any marketing program, insurance product, insurance company, practice or act. - B. A licensee may report the fact of the filing of any form, financial report, or other document with the Insurance Department, or of licensure, examination or other action involving the department, or the commissioner but may not misrepresent their effect or import. ### R590-154-9. Bartering for Insurance. Any licensee bartering for the sale of insurance or an annuity contract shall fully document the receipt of goods, services or other thing of value, establishing the value of the thing received and how the value was established, from whom received, the date received, and the premium cost of the insurance or annuity contract bartered for, and shall retain said documentation for three years following the expiration of the policy period or bartering transaction, whichever is longer. Any licensee bartering for the sale of an insurance or annuity contract shall disclose at the time of application to the insurer said bartering arrangement. #### R590-154-10. Prohibited Insurance Sales Tie-Ins. Multi-level marketing programs, investment programs, memberships, or other similar programs, designed or represented to
produce or provide funds to pay all or any part of the cost of insurance constitutes an illegal inducement. This does not preclude the provision of insurance through a bona fide employee benefits program. ### R590-154-11. Inducements, Gifts and Merchandise Given in Connection With Solicitation or Sale of Insurance. - A. A licensee may not give or offer to give any prizes, goods, wares, merchandise or item of value as an inducement to enter into any insurance or annuity contract or as an inducement to receive a quote, submit an application or in connection with any other solicitation for the sale of an insurance or annuity contract. However, anything with an acquisition cost of \$3.00 or less shall not be considered an inducement. - B. Subsection A of this section does not prohibit the giving of promotional gifts or merchandise that is generally available to the public and not given in a manner to constitute an inducement to receive a quote or other solicitation or to purchase any insurance or annuity contract, nor does it prohibit insurers from providing sales incentives to producers. - C. This section does not prohibit the usual kinds of social courtesies as long as they are not related to a particular transaction as stated in Subsection 31A-23-302(2)(a). If the receiving of the social courtesy is dependant on obtaining a quote, submitting an application or purchasing a policy or contract, it is related to a particular transaction. - D. This section does not apply to title insurers or agents. Rule R590-153 is the applicable rule for the marketing of title insurance. ### R590-154-12. Commission Contributions. A licensee shall not give or offer to give a premium reduction by means of commission contribution back to the insurer for any purpose, including competition, unless the reduction is for expense savings and is justified by a reasonable standard and with reasonable accuracy. The insurer's underwriting files must document the savings in order to enable the commissioner to verify compliance. This documentation must demonstrate legitimate expense savings realized by the insurer and its agent. ### R590-154-13. Prohibited Financing Arrangements. A licensee may not obtain or arrange for third party financing of premium without the knowledge and consent of the insured. ### R590-154-14. Acting as An Individual or Agency Licensee in Other Jurisdictions. An individual or agency licensee licensed in the State of Utah under a resident license, may not sell, solicit, or negotiate insurance in another jurisdiction unless licensed or permitted by law to do so in that jurisdiction. ### R590-154-15. Use of Comparative Information. A. Every insurer marketing insurance in the State of Utah shall establish written marketing procedures to assure that any comparison of insurance contracts, annuities or insurance companies by its producers will be fair and accurate. B. A licensee may not use any published rating information regarding an insurer in connection with the marketing of any insurance contract or annuity unless that person also provides at the same time an explanation of what the rating means as defined by the rating service. ### R590-154-16. Disclosure of Insurer in Group Insurance. Every certificate of insurance or booklet describing coverage of a group insurance policy shall prominently state on the cover of the certificate or booklet the name of the actual insurer. #### R590-154-17. Enforcement Date. The commissioner will begin enforcing the revised provisions of this rule 45 days from the rule's effective date. ### R590-154-18. Severability. If any provision of this rule or the application thereof to any person or circumstance is for any reason held to be invalid, the remainder of the rule and the application of such provision to other persons or circumstance shall not be affected thereby. KEY: insurance August 7, 2002 31A-2-201 31A-23-302 Notice of Continuation April 9, 2008 ### R600. Labor Commission, Administration. ### **R600-1.** Declaratory Orders. ### R600-1-1. Purpose. - A. As required by Section 63-46b-21, this rule provides the procedures for submission, review, and disposition of petitions for agency declaratory orders on the applicability of statutes, rules and orders governing or issued by the agency. - B. In order of importance, procedures governing declaratory orders are: - (1) procedures specified in this rule pursuant to Chapter 46b of Title 63, U.C.A.; - (2) the applicable procedures of Chapter 46b of Title 63; - (3) applicable procedures of other governing state and federal law; and - (4) the Utah Rules of Civil Procedure. ### R600-1-2. Definitions. Terms used in this rule are defined in Section 63-46b-2, except and in addition: - A. "Applicability" means a determination if a statute, rule, or order should be applied, and if so, how the law stated should be applied to the facts. - B. "Declaratory Order" means an administrative interpretation or explanation of rights, status, and other legal relations under a statute, rule or order. - C. "Director" means the agency head or governing body with jurisdiction over the Agency's adjudicative proceedings. #### **R600-1-3.** Petition Form and Filing. - A. The petition shall be addressed and delivered to the director, who shall mark the petition with the date of receipt. - B. The petition shall: - (1) be clearly designated as a request for an agency declaratory order; - (2) identify the statute, rule, or order to be reviewed; - (3) describe in detail the situation or circumstances in which applicability is to be reviewed; - (4) describe the reason or need for the applicability review, addressing in particular, why the review should not be considered frivolous; - (5) include an address and telephone number where the petitioner can be contacted during regular work days; and - (6) be signed by the petitioner. ### R600-1-4. Reviewability. The agency shall not issue a declaratory order if the subject matter is: - A. not within the jurisdiction and competence of the agency; - B. frivolous, trivial, irrelevant, or immaterial; - C. likely to substantially prejudice the rights of a person who would be a necessary party, unless that person consents in writing to the determination of the matter by a declaratory proceeding; - D. one in which the person requesting the declaratory order has participated in a completed or on-going adjudicative proceeding concerning the same issue within the past 12 months; or - E. otherwise excluded by state or federal law. ### R600-1-5. Intervention. A person may file a petition for intervention in a declaratory proceeding only if they deliver to the director a petition complying with all of the requirements of Section 63-46b-9 within 20 days of the director's receipt of the petition for a declaratory order filed under Section 63-46b-21(4). ### **R600-1-6.** Petition Review and Disposition. A. The agency will be governed by the provisions of Sections 63-46b-21(6) and (7). B. Petitions seeking declaratory orders will be designated as informal adjudicative proceedings. #### **R600-1-7.** Administrative Review. A. Petitioner may seek reconsideration of a declaratory order by petitioning the director under the procedures of Section 63-46b-13. ### KEY: labor commission, declaratory orders 34A-1-104 Notice of Continuation April 28, 2008 63-46b-21 et seq. ### R612. Labor Commission, Industrial Accidents. R612-2. Workers' Compensation Rules-Health Care Providers. #### R612-2-1. Definitions. - A. All definitions in Rule R612-1 apply to this section. - B. "Medical Practitioner" means any person trained in the healing arts and licensed by the State in which such person practices. - C. "Global Fee Cases" are those flat fee cases where fees include pre-operative and follow-up or aftercare. - D. "Usual and Customary Rate (UCR)" is the rate of payment to a dental provider using Ingenix, or a similar service, for charges for services for a particular zip code. - E. Unless otherwise specified, the term "insurer" includes workers' compensation insurance carriers and self-insured employers. ### **R612-2-2.** Authority. This rule is enacted under the authority of Section 34A-1-104 and Section 34A-2-407. ### R612-2-3. Filings. - A. Within one week following the initial examination of an industrial patient, nurse practicioners, physicians and chiropractors shall file "Form 123 - Physicians' Initial Report" with the carrier/self-insured employer, employee, and the division. This form is to be completed in as much detail as feasible. Special care should be used to make sure that the employee's account of how the accident occurred is completely and accurately reported. All questions are to be answered or marked "N/A" if not applicable in each particular instance. All addresses must include city, state, and zip code. If modified employment in #29 is marked "yes," the remarks in #29 must reflect the particular restrictions or limitations that apply, whether as to activity or time per day or both. Estimated time loss must also be given in #29. If "Findings of Examination" (#17) do not correctly reflect the coding used in billing, a reduction of payment may be made to reflect the proper coding. A physician, chiropractor, or nurse practitioner is to report every initial visit for which a bill is generated, including first aid, when a worker reports that an injury or illness is work related. All initial treatment, beyond first aid, that is provided by any health care provider other than a physician, chiropractor, or nurse practictioner must be countersigned by the supervising physician and reported on Form 123 to the Industrial Accidents Division and the insurance carrier or self-insured employer. - B. 1. Any medical provider billing under the restorative services section of the Labor Commission's adopted Resource-Based Relative Value Scale (RBRVS) or the Medical Fee Guidelines shall file the Restorative Services Authorization (RSA) form with the insurance carrier
or self-insured employer (payor) and the division within ten days of the initial evaluation. - 2. Upon receipt of the provider's RSA form, the payor has ten days to respond, either authorizing a specified number of visits or denying the request. No more than eight visits may be incurred during the authorization process. - 3. After the initial RSA form is filed with the payor and the division, an updated RSA form must be filed for approval or denial at least every six visits until a fixed state of recovery has been achieved as evidenced by either subjective or objective findings. If the medical provider has filed the RSA form per this rule, the payor is responsible for payment, unless compensability is denied by the payor. In the event the payor denies the entire compensability of a claim, the payor shall so notify the claimant, provider, and the division, after which the provider may then bill the claimant. - 4. Any denial of payment for treatment must be based on a written medical opinion or medical information. The denial notification shall include a copy of the written medical opinion or information from which the denial was based. The payor is not liable for payment of treatment after the provider, claimant, and division have been notified in writing of the denial for authorization to pay for treatment. The claimant may then become responsible for payment. 5. Any dispute regarding authorization or denial for treatment will be determined from the date the division received the RSA form or notification of denial for payment of treatment. 6. The claimant may request a hearing before the Division of Adjudication to resolve compensability or treatment issues. - 7. Subjective objective assessment plan/procedure (SOAP notes) or progress notes are to be sent to the payor in addition to the RSA form. - 8. Any medical provider billing under the Restorative Services Section of the RBRVS or the Commission's Medical Fee Guidelines who fails to submit the required RSA form shall be limited to payment of up to eight visits for a compensable claim. The medical provider may not bill the patient or employer for any remaining balances. - C. S.O.A.P. notes or progress reports of each visit are to be sent to the payor by all medical practitioners substantiating the care given, the need for further treatment, the date of the next treatment, the progress of the patient, and the expected return-to-work date. These reports must be sent with each bill for the examination and treatment given to receive payment. S.O.A.P. notes are not to be sent to the division unless specifically requested. - D. "Form 110 Release to Return to Work" must be mailed by either the medical practitioner or carrier/employer to the employee and the division within five calendar days of release. - E. The carrier/employer may request medical reports in addition to regular progress reports. A charge may be made for such additional reports, which charge should accurately reflect the time and effort expended by the physician. ### R612-2-4. Hospital or Surgery Pre-Authorization. Any ambulatory surgery or impatient hospitalization other than a life or limb threatening admission, allegedly related to an industrial injury or occupational disease, shall require preauthorization by the employer/insurance carrier. Within two working days of a telephone request for pre-authorization, the employer/carrier shall notify the physician and employee of approval or denial of the surgery or hospitalization, or that a medical examination or review is going to be obtained. The medical examination/review must be conducted without undue delay which in most circumstances would be considered less than thirty days. If the request for pre-authorization is made in writing, the employer/carrier shall have four days from receipt of the request to notify the physician and employee. If the employee chooses to be hospitalized and/or to have the surgery prior to such pre-authorization or medical examination/review, the employee may be personally responsible for the bills incurred and may not be reimbursed for the time lost unless a determination is made in his/her favor. ### R612-2-5. Regulation of Medical Practitioner Fees. Pursuant to Section 34A-2-407: - A. The Labor Commission of Utah: - 1. Establishes and regulates fees and other charges for medical, surgical, nursing, physical and occupational therapy, mental health, chiropractic, naturopathic, and osteopathic services, or any other area of the healing arts as required for the treatment of a work-related injury or illness. - 2. Adopts and by this reference incorporates the National Centers for Medicare and Medicaid Services (CMS) for the Medicare Physician Fee Schedule (MPFS) "Resource-Based Relative Value Scale" (RBRVS), 2007 edition, as the method for calculating reimbursement and the American Medical Association's CPT-4, 2007 edition, coding guidelines. The non-facility total unit value will apply in calculating the reimbursement, except that procedures provided in a facility setting shall be reimbursed at the facility total unit value and the facility may bill a separate facility charge. The CPT-4 coding guidelines and RBRVS are subject to the Utah Labor Commission's Medical Fee Guidelines and Codes and the following Labor Commission conversion factors for medical care rendered for a work-related injury or illness, effective July 11, 2007: (Conversion Rates below EFFECTIVE July 11, 2007, to be used with the RBRVS procedural Unit value as per specialty.) Anesthesiology \$41.00 (1 unit per 15 minutes of anesthesia); Medicine E and M \$44.00; Evaluation and Management Codes 99201-99204 and 99211-99214 \$45 Pathology and Laboratory 150% of Utah's published Medicare carrier; Radiology \$53.00; Restorative Services \$44.00, with Utah code 97001 and 97003 at a 1.5 relative value unit and Utah code 97002 and 97004 at a 1.0 of relative value unit. Surgery \$37.00; All 20000 codes, codes 49505 thru 49525 and all 60000 codes of the CPT-4 coding guidelines \$58.00. - 3. Adopts and incorporates by this reference the Utah Labor Commission's Medical Fee Guidelines and Codes, as of July 11, 2007. The Utah Medical Fee Guidelines and Codes can be obtained from the division for a fee sufficient to recover costs of development, printing, and mailing or can be downloaded at the Labor Commission.utah.gov/indacc/indacc.htm. - 4. Decides appropriate billing procedure codes when disputes arise between the medical practitioner and the employer or its insurance carrier. In no instance will the medical practitioner bill both the employer and the insurance carrier. - B. Employees cannot be billed for treatment of their work-related injuries or illnesses. - C. Discounting from the fees established by the Labor Commission is allowed only through specific contracts between a medical provider and a payor for treatment of work-related injury or illness. - D. Restocking fee 15%. Rule R612-2-16 covers the restocking fee. - E. Dental fees are not published. Rule R612-2-18 covers dental injuries. - F. Ambulance fees are not published. Rule R612-2-19 covers ambulance charges. ### R612-2-6. Fees in Cases Requiring Unusual Treatment. The RBRVS scheduled fees are maximum fees except that fees higher than RBRVS scheduled may be authorized by the Commission when extraordinary difficulties encountered by the physician justify increased charges and are documented by written reports. ### R612-2-7. Insurance Carrier's Privilege to Examine. The employer or the employer's insurance carrier or a selfinsured employer shall have the privilege of medical examination of an injured employee at any reasonable time. A copy of the medical examination report shall be made available to the Commission at any time upon request of the Commission. ### R612-2-8. Who May Attend Industrial Patients. - A. The employer has first choice of physicians; but if the employer fails or refuses to provide medical attention, the employee has the choice of physicians. - B. An employee of an employer with an approved medical program may procure the services of any qualified practitioner for emergency treatment if a physician employed in the program is not available for any reason. #### R612-2-9. Changes of Doctors and Hospitals. A. It shall be the responsibility of the insurance carrier or self-insured employer to notify each claimant of the change of doctor rules. Those rules are as follows: - 1. If a company doctor, designated facility or PPO is named, the employee must first treat with that designated provider. The insurance carrier or self-insured employer shall be responsible for payment for the initial visit, less any health insurance copays and subject to any health insurance reimbursement, if the employee was directed to and treated by the employer's or insurance carrier's designated provider, and liability for the claim is denied and if the treating physician provided treatment in good faith and provided the insurance carrier or self-insured employer a report necessary to make a determination of liability. Diagnostic studies beyond plain x-rays would need prior approval unless the claimed industrial injury or occupational illness required emergency diagnosis and treatment. - 2. The employee may make one change of doctor without requesting the permission of the carrier, so long as the carrier is promptly notified of the change by the employee. - (a) Physician referrals for treatment or consultation shall not be considered a change of doctor. - (b) Changes from emergency room facilities to private physicians, unless the emergency room is named as the "company doctor", shall not be considered a change of doctor. However, once private physician care has begun, emergency room visits are prohibited except in cases of: - (i) Private physician referral, or - (ii) Threat to life. - 3. Regardless of prior changes, a change of doctor shall be automatically approved if the treating physician fails or refuses to
rate permanent partial impairment. - B. Any changes beyond those listed above made without the permission of the carrier/self-insurer may be at the employee's own expense if: - 1. The employee has received notification of rules, or - 2. A denial of request is made. - C. An injured employee who knowingly continues care after denial of liability by the carrier may be individually responsible for payment. It shall be the burden of the carrier to prove that the patient was aware of the denial. - D. It shall be the responsibility of the employee to make the proper filings with the division when changing locale and doctor. Those forms can be obtained from the division. - E. Except in special cases where simultaneous attendance by two or more medical care practitioners has been approved by the carrier/employer or the division, or specialized services are being provided the employee by another physician under the supervision and/or by the direct referral of the treating physician, the injured employee may be attended by only one practitioner and fees will not be paid to two practitioners for similar care during the same period of time. - F. The Commission has jurisdiction to decide liability for medical care allegedly related to an industrial accident. ### R612-2-10. One Fee Only to be Paid in Global Fee Cases. In a global fee case which is transferred from one doctor to another doctor, one fee only will be paid, apportioned at the discretion of the Commission. Adequate remuneration shall also be paid to the medical practitioner who renders first aid treatment where the circumstances of the case require such treatment. ### R612-2-11. Surgical Assistants' Fees. Fees, in accordance with the Commission's adopted Resource-Based Relative Value Scale (RBRVS), in addition to the global fee for surgical services, will be paid surgical assistants only when specifically authorized by the employer or insurance carrier involved, or in hospitals where interns and residents are not available and the complexity of the surgery makes a surgical assistant necessary. ### R612-2-12. Separate Bills. Separate bills must be presented by each surgeon, assistant, anesthetist, consultant, hospital, special nurse, or other medical practitioner within 30 days of treatment on a HCFA 1500 billing form so that payment can be made to the medical practitioner who rendered the service. All bills must contain the federal ID number of the person submitting the bill. ### R612-2-13. Interest for Medical Services. - A. All hospital and medical bills must be paid promptly on an accepted liability claim. All bills which have been submitted properly on an accepted liability claim are due and payable within 45 days of being billed unless the bill or a portion of the bill is in dispute. Any portion of the bill not in dispute is payable within 45 days of the billing. - B. Per Section 34A-2-420, any award for medical treatment made by the Commission shall include interest at 8% per annum from the date of billing for the medical service. #### R612-2-14. Hospital Fees Separate. Fees covering hospital care shall be separate from those for professional services and shall not extend beyond the actual necessary hospital care. When it becomes evident that the patient needs no further hospital treatment, he/she must be discharged. All billings must be submitted on a UB92 form and be properly itemized and coded and shall include all appropriate documentation to support the billing. There shall not be a separate fee charged for the necessary documentation in billing for payment of hospital services. The documentation of hospital services shall include at a minimum the discharge summary. The insurance carrier may request further documentation if needed in order to determine liability for the bill. ### R612-2-15. Charges for Ordinary Supplies, Materials, or Drugs. Fees covering ordinary dressing materials or drugs used in treatment shall not be charged separately but shall be included in the amount allowed for office dressings or treatment. ## R612-2-16. Charges for Special or Unusual Supplies, Materials, or Drugs. - A. Charges for special or unusual supplies, materials, or drugs not included as a normal and usual part of the service or procedure shall, upon receipt of an itemized and coded billing, be paid at cost plus 15% restocking fees. - B. For purposes of part A above, the amount to be paid shall be calculated as follows: - 1. Applicable shipping charges shall be added to the purchase price of the product; - 2. The 15% restocking fee shall then be added to the amount determined in sub part 1; - 3. The amount of taxes paid on the purchase of the supplies, materials, or drugs shall then be added to the amount determined in sub part 2, which sum shall constitute the total amount to be paid. ### **R612-2-17.** Fees for Unscheduled Procedures. Fees for medical or surgical procedures not appearing in the Commission's adopted RBRVS current fee schedule are subject to the Commission's approval and should be submitted to the Commission when the physician and employer or insurance carrier do not agree on the value of the service. Such fees shall be in proportion as nearly as practicable to fees for similar services appearing in the RBRVS. ### R612-2-18. Dental Injuries. - A. This rule establishes procedures to obtain dental care for work-related dental injuries and sets fees for such dental care. - B. Initial Treatment. - 1. If an employer maintains a medical staff or designates a company doctor, an injured worker seeking dental treatment for work-related injuries shall report to such medical staff or doctor and follow their instructions. - 2. If an employer does not maintain a medical staff or designate a company doctor, or if such staff or doctor are not available, an injured worker may consult a dentist to obtain immediate care dental for injuries caused by a work-related accident. The insurer shall pay the dentist providing this initial treatment at 70% of UCR for the services rendered. - C. Subsequent care by initial treatment provider. - 1. If additional treatment is necessary, the dentist who provided initial treatment may submit to the insurer a request for authorization to continue treatment. The transmission date of the request must be verifiable. The request itself must include a description of the injury, the additional treatment required, and the cost of the additional treatment. If the dentist proceeds with treatment without authorization, the dentist must accept 70% of UCR as payment in full and may not charge any additional sum to the injured worker. - 2. The insurer shall respond to the request for authorization within 10 working days of the request's transmission. This 10-day period can be extended only with written approval of the Industrial Accidents Division. If the insurer does not respond to the dentist's request for authorization within 10 working days, the insurer shall pay the cost of treatment as contained in the request for authorization. - 3. If the insurer approves the proposed treatment, the insurer shall send written authorization to the dentist and injured worker. This authorization shall include the anticipated payment amount. - 4. On receipt of the insurer's written authorization, and if the dentist accepts the payment provisions therein, the dentist may proceed to provide the approved services. The dentist must accept the amount to be paid by the insurer as full payment for those services and may not bill the injured worker for any additional amount. - D. Subsequent care by other providers. - 1. If the dentist who provided initial treatment does not agree to the payment offered by the insurer, the insurer shall within 20 calendar days direct the injured worker to a dentist located within a reasonable travel distance who will accept the insurer's payment offer. - 2. If the insurer cannot locate another dentist to provide the necessary services, the insurer shall attempt to negotiate a satisfactory reimbursement with the dentist who provided initial treatment. The negotiated reimbursement may not include any balance billing to the claimant. - 3. If the insurer is successful in arranging treatment with another dentist, the insurer shall notify the injured worker. - 4. If, after having received notice that the insurer has arranged the services of another dentist, the injured worker chooses to obtain treatment from a different dentist, the insurer shall only be responsible for payment at 70% of UCR. Under the circumstances of this subsection (4), the treating dentist may bill the injured worker for the difference between the dentist's charges and the amount paid by the insurer. - E. Payment or treatment disputes that cannot be resolved by the parties may be submitted to the Labor Commission's Adjudication Division for decision, pursuant to the Adjudication Division's established forms and procedures. ### R612-2-19. Ambulance Charges. Ambulance charges must not exceed the rates adopted by the State Emergency Medical Service Commission for similar services. ### R612-2-20. Travel Allowance and Per Diem. - A. An employee who, based upon his/her physician's advice, requires hospital, medical, surgical, or consultant services for injuries arising out of and in the course of employment and who is authorized by the self-insurer, the carrier, or the Commission to obtain such services from a physician and/or hospital shall be entitled to: - 1. Subsistence expenses of \$6 per day for breakfast, \$9 per day for lunch, \$15 per day for dinner, and actual lodging expenses as per the state of Utah's in-state travel policy provided: - (a) The employee travels to a community other than his/her own place of residence and the distance from said community and the employee's home prohibits return by 10:00 p.m., and - (b) The absence from home is necessary at the normal hour for the meal billed. - 2. Reasonable travel expenses regardless of distance that are
consistent with the state of Utah's travel reimbursement rates, or actual reasonable costs of practical transportation modes above the state's travel reimbursement rates as may be required due to the nature of the disability. - B. This rule applies to all travel to and from medical care with the following restrictions: - 1. The carrier is not required to reimburse the injured employee more often than every three months, unless: - (a) More than \$100 is involved, or - (b) The case is about to be closed. - 2. All travel must be by the most direct route and to the nearest location where adequate treatment is reasonably available. - 3. Travel may not be required between the hours of 10:00 p.m. and 6:00 a.m., unless approved by the Commission. - 4. Requests for travel reimbursement must be submitted to the carrier for payment within one year of the authorized medical care. - 5. Travel allowance shall not include picking up prescriptions unless documentation is provided substantiating a claim that prescriptions cannot be obtained locally within the injured worker's community. - 6. The Commission has jurisdiction to resolve all disputes. ### R612-2-21. Notice to Health Care Providers. Any notice from a carrier denying further liability must be mailed to the Commission and the patient on the same day as it is mailed to the health care provider. Where it can be shown, in fact, that a medical care provider and the injured employee have received a denial of further care by the insurance carrier or self-insured employer, further treatment may be performed at the expense of the employee. Any future ratification of the denial by the Commission will not be considered a retroactive denial but will serve to uphold the force and effect of the previous denial notice. ### R612-2-22. Medical Records. A. Workers' compensation insurers, employers and the Utah Labor Commission need access to health information of individuals who are injured on the job or who have a work-related illness in order to process or adjudicate claims, or to coordinate care under Utah's workers' compensation system. Generally, this health information is obtained from health care providers who treat these individuals and who may be covered by federal "HIPAA" privacy rules. The HIPAA Privacy Rule specifically recognizes the legitimate need of the workers' compensation system to have access to individuals' health information to the extend authorized by State law. See 45 CFR 164.512(1). The Privacy Rule also recognizes the importance of permitting disclosures required by other laws. See 45 CFR 164.512(a). Therefore, disclosures permitted by this rule for workers' compensation purposes or otherwise required by this rule do not conflict with and are not prohibited by the HIPAA Privacy Rule. - B. A medical provider, without authorization from the injured workers, shall: - 1. For purposes of substantiating a bill submitted for payment or filing required Labor Commission forms, such as the "Physician's Initial Report of Injury/Illness" or the "Restorative Services Authorization," disclose medical records necessary to substantiate the billing, including drug and alcohol testing, to: - a. An employer's workers' compensation insurance carrier or third party administrator; - b. A self-insured employer who administers its own workers' compensation claims; - c. The Uninsured Employers' Fund; - d. The Employers' Reinsurance Fund; or - e. The Labor Commission as required by Labor Commission rules. - 2. Disclose medical records pertaining to treatment of an injured worker, who makes a claim for workers' compensation benefits, to another physician for specialized treatment, to a new treating physician chosen by the claimant, or for a consultation regarding the claimed work related injury or illness. - C. 1. Except as limited in C(3), a medical provider, whose medical records are relevant to a workers' compensation claim shall, upon receipt of a Labor Commission medical records release form, or an authorization form that conforms to HIPAA requirements, disclose his/her medical records to: - a. An employer's insurance carrier or third party administrator; - b. A self-insured employer who administers its own workers' compensation claims; - c. An agent of an entity listed in B(1)(a through e), which includes, but is not limited to a case manager or reviewing physician; - d. The Uninsured Employers Fund; - e. The Employers' Reinsurance Fund; - f. The Labor Commission; - g. The injured worker; - h. An injured workers' personal representative; - i. An attorney representing any of the entities listed above in an industrial injury or occupational disease claim. - 2. Medical records are relevant to a workers' compensation claim if: - a. The records were created after the reported date of the accident or onset of the illness for which workers' compensation benefits have been claimed; or - b. The records were created in the past ten years (15 years if permanent total disability is claimed) and; - i. There is a specific reason to suspect that the medical condition existed prior to the reported date of the claimed work related injury or illness or - ii. The claim is being adjudicated by the Labor Commission. - 3. Medical records related to care provided by a psychiatrist, psychologist, obstetrician, or care related to the reproductive organs may not be disclosed by a medical provider unless a claim has been made for a mental condition, a condition related to the reproductive organs, or the claimant has signed a separate, specific release for these records. - D. A medical provider, who has treated an injured worker for a work related injury or illness, shall disclose information to an injured workers' employer as to when and what restrictions an injured worker may return to work. - E. Requests for medical records beyond what sections B, C, and D permit require a signed approval by the director, the medical director, a designated person(s) within the Industrial Accidents Division or an administrative law judge if the claim is being adjudicated. - F. A party affected by the decision made by a person in section E may appeal that decision to the Adjudication Division of the Labor Commission. - G. Upon receipt and within the scope of this rule, an injured worker shall provide those entities or person listed in C(1) the names, address, and dates of medical treatment (if known) of the medical providers who have provided medical care within the past 10 years (15 years for permanent total disability claim) except for those medical providers names in C(3). Labor Commission form number 307 "Medical Treatment Provider List" must be used for this purpose. Parties listed in C(1) of this rule must provide each medical provider identified on form 307 with a signed authorization for access to medical records. A copy of the signed authorization may be sent to the medical providers listed on form 307. - H. An injured worker may contest, for good reason, a request for medical records created prior to the reported date of the accident or illness for which the injured worker has made a claim for benefits by filing a complaint with the Labor Commission. Good reason is defined as the request has gone beyond the scope of this rule or sensitive medical information is contained in a particular medical record. - I. 1. Any party obtaining medical records under authority of this rule may not disclose those medical records, without a valid authorization, except as required by law. - 2. An employer may only use medical records obtained under the authority of this rule to: - a. Pay or adjudicate workers' compensation claims if the employer is self-insured; - b. To assess and facilitate an injured workers' return to work; - c. As otherwise authorized by the injured worker. - An employer obtaining medical records under authority of this rule must maintain the medical records separately from the employee's personnel file. - J. Any medical records obtained under the authority of this rule to make a determination regarding the acceptance of liability or for treatment of a condition related to a workers' compensation claim shall only be used for workers' compensation purposes and shall not be released, without a signed release by the injured worker or his/her personal representative, to any other party. An employer shall make decisions related only to the workers' compensation claim based on any medical information received under this rule. - K. When any medical provider provides copies of medical records, other than the records required when submitting a bill for payment or as required by the Labor commission rules, the following charges are presumed reasonable: - 1. A search fee of \$15 payable in advance of the search; - 2. Copies at \$.50 per page, including copies of microfilm, payable after the records have been prepared and - 3. Actual costs of postage payable after the records have been prepared an sent. Actual cost of postage are deemed to be the cost of regular mail unless the requesting party has requested the delivery of the records by special mail or method. - 4. The Labor Commission will release its records per the above charges to parties/entities with a signed and notarized release from the injured worker unless the information is classified and controlled under the Government Records Access and Management Act (GRAMA). - L. No fee shall be charged when the RBRVS or the Commission's Medical Fee Guidelines require specific documentation for a procedure or when medical providers are required to report by statute or rule. - M. An injured worker or his/her personal representative may obtain one copy of each of the following records related to the industrial injury or occupational disease claim, at no cost, when the injured worker or his/her personal representative have signed a form by the Industrial Accidents Division to substantiate his/her industrial injury/illness claim; - 1. History and physical; - 2. Operative
reports of surgery; - 3. Hospital discharge summary; - 4. Emergency room records; - 5. Radiological reports; - 6. Specialized test results; and - Physician SOAP notes, progress notes, or specialized ports. - (a) Alternatively, a summary of the patients records may be made available to the injured worker or his/her personal representative at the discretion of the physician. ### R612-2-23. Adjusting Resource-Based Relative Value Scale (RBRVS) Codes. - A. When adjusting any medical provider's bill who has billed per the Commission's adopted RBRVS the adjusting entity shall provide one or more of the following explanations as applies to the down coding when payment is made to the medical provider: - 1. Code 99202, 99203, 99204 or 99205 the submitted documentation for a new patient did not meet the three key components lacking in the level of history for the code billed. - 2. Code 99202, 99203, 99204 or 99205 the submitted documentation for a new patient did not meet the three key components lacking in the level of examination for the code billed. - 3. Code 99202, 99203, 99204 or 99205 the submitted documentation for a new patient did not meet the three key components lacking in the level of medical decision making for the code billed. - 4. Code 99202, 99203, 99204, or 99205 the submitted documentation for a new patient did not meet the three key components lacking in the level of history and exam for the code billed. - 5. Code 99213, 99214 or 99215 the submitted documentation for an established patient did not meet the two key components lacking in the level of history and exam that the code billed. - 6. Code 99213, 99214 or 99215 the submitted documentation for an established patient did not meet the two key components lacking in the level of history and medical decision making for the code billed. - 7. Code 99213, 99214 or 99215 the submitted documentation for the established patient did not meet the two key components lacking in the level of exam and medical decision making for the code billed. - B. The above explanations may be abbreviated, with a legend provided, to accommodate the space of computerized messages. ### R612-2-24. Review of Medical Payments. - A. Health care providers and payors are primarily responsible to resolve disputes over fees for medical services between themselves. However, in some cases it is necessary to submit such disputes to the Division for resolution. The Commission therefore establishes the following procedure for submission and review of fees for medical services. - 1. The provider shall submit a bill for services rendered, with supporting documentation, to the payor within one year of the date of service; - 2. The payor shall evaluate the bill according to the guidelines contained in the Commission's Medical Fee Guidelines and RBRVS and shall pay the provider the appropriate fee within 45 days as required by Rule R612-2-13. - 3. If the provider believes that the payor has improperly computed the fee under the RBRVS, the provider or designee shall request the payor to re-evaluate the fee. The provider's request for re-evaluation shall be in writing, shall describe the specific areas of disagreement and shall include all appropriate documentation. The provider shall submit all requests for re-evaluation to the payor within one year of the date of the original payment. - 4. Within 30 days of receipt of the written request for reevaluation, the payor shall either pay the additional fee due the provider or respond with a specific written explanation of the basis for its denial of additional fees. The payor shall maintain proof of transmittal of its response. - B. If the provider continues to disagree with the payor's determination of the appropriate fee, the provider shall submit the matter to the Division by filing with the Division a written explanation of the disagreement. The provider's explanation shall include copies of: - 1. The provider's original bill and supporting documentation; - 2. The payor's initial payment of that bill; - 3. The provider's request for re-evaluation and supporting documentation; and - 4. The payor's written explanation or its denial of additional fees. - C. The Division will evaluate the dispute according to the requirements of the Medical Fee Guidelines and RBRVS and, if necessary, by consulting with the provider, payor, or medical specialists. Within 45 days from the date the Division receives the provider's request, the Division will mail its determination to both parties. - D. Any party aggrieved by the Division's determination may file an application for hearing with the Division of Adjudication to obtain formal adjudication of the dispute. - E. A payor seeking reimbursement from a provider for overpayment of a bill shall submit a written request to the provider detailing the circumstances of the payment requested within one year of submission of the bill. - 1. Providers should make appropriate reimbursements, or respond in writing detailing the reasons why repayment will not be made, within 90 days or receipt of a written request from a payor. - 2. If a dispute as to reimbursement occurs, an aggrieved party may request resolution of the dispute by the Labor Commission. ### R612-2-25. Injured Worker's Right to Privacy. - A. No agent of the employer or the employer's insurance carrier shall be present during an injured worker's visit with a medical provider, unless agreed upon by the claimant. - B. If an agent of the employer or the employer's insurance carrier is excluded from the medical visit, the medical provider and the injured worker shall meet with the agent at the conclusion of the visit so as to communicate regarding medical care and return to work issues. ### R612-2-26. Utilization Review Standards. - A. As used in this subsection: - 1. "Payor" means a workers' compensation insurance carrier, a self-insured employer, third-party administrator, uninsured employer or the Uninsured Employers' Fund, which is responsible for payment of the workers' compensation claim. - 2. "Health Care Provider" means a provider of medical services, including an individual provider, a health-service plan, a health-care organization, or a preferred-provider organization. - "Request for Authorization" means any request by a physician for assurance that appropriate payment will be made for a course of proposed medical treatment, including surgery or hospitalization, or any diagnostic studies beyond plain X-rays. - 4. "Utilization Review," as authorized in Section 34A-2-111, is a process used to manage medical costs, improve patient care, and enhance decision-making. Utilization review includes, but is not limited to, the review of requests for authorization to treat, and the review of bills, for the purpose of determining whether the medical services provided were or would be necessary, to treat the effects of the injury/illness. Utilization review does not include bill review for the purpose of determining whether the medical services rendered were accurately billed. Nor does it include any system, program, or activity in connection with making decisions concerning whether a person has sustained an injury or illness which is compensable under Section 34A-2 or 34A-3. - 5. "Reasonable Attempt" is defined as at least two phone calls and a fax, or three phone calls, within five business days from date of the payor's receipt of the physician's request for review. - B. Any utilization review system shall establish an appeals process which utilizes a physician(s) for a final decision by the insurer, should an initial review decision be contested. The payor may establish levels of review that meet the following criteria: - 1. Level I--Initial Request and Review. A payor may use medical or non-medical personnel to initially apply medicallybased criteria to a request for authorization for payment of a specific treatment. The treating physician must send all the necessary documentation for the payor to make a decision regarding the treatment recommended. The payor must then notify the physician within five business days of the request for authorization of payment for the treatment, by a method which provides certification of transmission of the document, of either an acceptance or a denial of the request. A denial for authorization of payment for a recommended treatment utilizing the Commission's form, Form 223, must be sent to the provider with the criteria used in making the determination to deny payment for the treatment. A copy of the denial must also be mailed to the claimant. Level I--Request and Review does not include authorization requests for services billed from the Restorative section of the Resource-Based Relative Value Scale (RBRVS). Requests for authorization for restorative services are governed by rule R612-2-3(B). - 2. Level II--Review. A physician, who has been denied authorization of payment for treatment, or has received no response within five business days from the request for authorization for payment at Level I review, may request a physician's review by sending the completed portion of the Commission form 223 to the payor. Such a request for review may be filed by any physician who has been denied authorization for payment for restorative services beyond the initial eight visits as authorized by Rule R612-2-3(B). The requesting physician must include the times and days that he/she is available to discuss the case with the reviewing physician, and must be reasonably available during normal business hours. The payor's physician representative must complete the review within five business days of the treating physician's request for review. Before the insurer's physician representative may issue a denial of an authorization for payment to treat, a reasonable effort must have made to contact the requesting treating physician to discuss the differing aspects of the case. Failure by the payor to respond within five business days, by a method which
provides certification of transmission, to a denial for authorization for payment for treatment, shall constitute an authorization for payment of the treatment. The payor's denial to pay for the recommended treatment must be issued on Commission's form 223, and the denial must be accompanied by the criteria that was used in making the decision to deny authorization, along with the name and speciality of the reviewing physician. The denial to authorize payment for treatment must then be sent to the physician, the claimant, and the Commission. The payor shall notify the Commission if an additional five days is needed in order to contact the treating physician or to review the case. An additional extension of time may be requested from the Commission to accommodate highly unusual circumstances or particularly difficult cases. - C. Upon receipt of denial of authorization for payment for medical treatment at Level II, the Commission will facilitate, upon the request of the claimant, the final disposition of the case. If the parties agree, the medical dispute may be resolved by the Commission through binding mediation or medical review. If there is not agreement among the parties, the Commission will resolve the dispute through formal adjudication. The payor shall be responsible for sending the claimant the Commission appeals information when the denial for authorization for payment for medical treatment is sent to the claimant. - D. If the medical treatment requested is not an emergency, and treatment is rendered by the physician after, receiving notice of the utilization standards encompassed in this rule, the following shall apply: - 1. The Commission shall, if the disputed medical treatment is ultimately determined to be compensable as an expense necessary to treat the industrial injury or occupational disease, order that the physician be reimbursed at only 75% of the of the amount otherwise payable had appropriate authorization been timely obtained. The injured worker shall not be liable for any additional payment to the physician above the 75%. - 2. Neither the worker's employer or its workers' compensation insurer shall be liable for any portion of the cost of disputed medical treatment, if that treatment is ultimately determined not to be compensable as an expense necessary to treat an industrial injury or occupational disease. - 3. A worker may become liable for the cost of the disputed medical treatment, if that treatment is ultimately determined not to be compensable as an expense necessary to treat the industrial injury or occupational disease. - 4. Except for any co-pays or deductibles under the worker's health insurance plan, the penalty provision in D(1) and D(3) shall not apply if the physician performs the medical treatment in question, having been preauthorized in writing to do the same by a health insurer or other non-worker's compensation insurance payor. - 5. The penalty provisions in D(1) shall not apply to medical treatment rendered in emergency situations, which are defined as a threat to life or limb. - 6. The Commission shall notify a physician, in writing, of reported violations of this rule. Repeated violations of this rule by a physician may result in a report from the Commission to the Department of Commerce, Division of Occupational/Professional Licensing. ### R612-2-27. Commission Approval of Health Care Treatment Protocol. - A. Authority. Pursuant to authority granted by Section 34A-2-111(2)(c)(i)(B)(VII) of the Utah Workers' Compensation Act, the Utah Labor Commission establishes the following standards and procedures for Commission approval of medical treatment and quality care guidelines. - B. Standards: - 1. Scientifically based: Section 34A-2-111(2)(c)(i)(B)(VII)(Aa) of the Act requires that guidelines be scientifically based. The Commission will consider a guideline to be "scientifically based" when it is supported by medical studies and/or research. - 2. Peer reviewed: Section 34A-2-111(2)(c)(i)(B)(VII)(Bb) of the Act requires that guidelines be peer reviewed. The Commission will consider a guideline to be "peer reviewed" when the medical study's content, methodology, and results have been reviewed and approved prior to publication by an editorial board of qualified experts". - 3. Other standards: Pursuant to its rulemaking authority under Section 34A-2-111(2)(c)(i)(B)(VII), the Utah Labor Commission establishes the following additional standards for medical treatment and quality care guidelines. - a. The guidelines must be periodically updated and, subject to Commission discretion, may not be approved for use unless updated in whole or in part at least biannually; - b. Guideline sources must be identified; - c. The guidelines must be reasonably priced; - d. The guidelines must be easily accessible in print and electronic versions. - C. Procedure: Pursuant to Section 34A-2-111(2)(c)(i)(B)(VII) of the Utah Workers' Compensation Act, a party seeking Commission action to approve or disapprove a guideline shall file a petition for such action with the Labor Commission. KEY: workers' compensation, fees, medical practitioner October 9, 2007 34A-2-101 et seq. Notice of Continuation April 28, 2008 34A-3-101 et seq. 34A-1-104 ### R612. Labor Commission, Industrial Accidents. R612-3. Workers' Compensation Rules - Self-Insurance. R612-3-1. Definitions. - A. "Reserve" is defined as the amount necessary to satisfy all debts, past, present, and future, incurred by reason of industrial accidents or occupational diseases, the origins of which commenced prior to the date of reserve determination. - B. "Aggregate Excess Insurance" is defined as the amount of insurance required to cover the total accumulated workers' compensation benefits for all claims payable for a given period of time with the employer retaining an obligation for a designated amount as a deductible and the insurance company paying all amounts due thereafter up to a maximum total obligation. - C. "Specific Excess Insurance" is defined as the amount of insurance required to cover the workers' compensation benefits arising out of a specific occurrence (accident) or occupational disease under the Workers' Compensation Law with the employer retaining an obligation for a designated amount as a deductible and the insurance company assuming the obligation for all amounts due thereafter up to a maximum total obligation. - D. In addition to the foregoing definitions, all definitions in Rule R612-1 apply to this section. ### R612-3-2. Authority. This rule is enacted under the authority of Section 34A-1-104. ### R612-3-3. Application. - A. An employer seeking authorization to become self-insured under the provision of Section 34A-2-201 of the Utah Workers' Compensation Act must apply to the division through the use of a form entitled "Application for Self Insurance." - B. The division will require annual renewals for continuing self-insurance. Renewal, through the use of a form entitled "Renewal Application for Self-Insurance", will require an update of the initial information. Renewal information must be submitted at least 60 days before the self-insurance anniversary date. Failure to file a renewal application on time may result in an interruption or cancellation of self-insurance privileges. - C. The initial and all renewal applications must be completed and signed by the employer's duly authorized representative. ### R612-3-4. Qualifying Requirements. - A. To qualify, an employer must be in business for a period of not less than five years and shall demonstrate sufficient financial strength and liquidity of the business to assure that all obligations will be promptly met. An employer in business less than five years will be considered only if a preexisting parent corporation (in business more than five years) guarantees the liability. In cases of merger or name identification change, the history of the pre-existing entity will be considered for the five year requirement. Upon applying for self-insurance privileges, the applicant must forward a current, certified financial statement or other proof of financial ability to pay direct compensation and other expenses as provided by Section 34A-2-201. Mergers occurring after an entity is selfinsured will require a new application by the merged entity. However, entities whose financial information can be obtained from Dunn and Bradstreet will not be required to file financial statements unless clarification or supplemental statements are deemed appropriate or necessary. - B. Specific or aggregate excess insurance with policy limits and retention amounts acceptable are required as a condition of approval and continuation of self-insurance privileges. - C. Excess Insurance policies shall include a bankruptcy - and insolvency endorsement (Form 303) for each self-insured entity. The endorsement adds the Uninsured Employer's Fund to the excess insurance policy and specifies the conditions of the Utah bankruptcy and insolvency endorsement for individual self-insureds. - D. A minimum \$100,000 surety bond or an irrevocable letter of credit shall be required of each self-insurer. - E. No corporate surety shall be eligible to write self-insurers' surety bonds or excess insurance unless authorized to transact such business in this state. - F. Surety bonds must be issued on a prescribed form entitled "Self-Insurance Aggregate Surety Bond" and shall be exchanged or replaced with another surety bond only if a 60 day notice of termination of liability is given by the bonding company. The replacement bond must be issued on a form as prescribed by the Commission. No replacements will be authorized by the Commission unless the new surety accepts the liability of the previous surety(ies) or a guarantee is filed by both (all) sureties acknowledging their respective liabilities and periods of time covering such liabilities. - G. Irrevocable Letters of Credit (ILOC) (Form 304). - 1. Information Irrevocable
Letter of Credit. The division may accept an ILOC as an alternative security deposit to a surety bond. However, the division will retain discretion to determine if, in each particular case, an ILOC is an acceptable deposit, if the bank issuing is acceptable, and if the ILOC's format is satisfactory. - 2. The ILOC must be issued by a Utah state chartered bank or a federally chartered bank with a Utah branch office from which funds will be immediately payable on demand. The bank used must be on the list of banks authorized to hold public funds by the Money Management Council of the State of Utah. The employer must furnish a memorandum of understanding with the Irrevocable Letter of Credit on a form provided by the division, which advises the following: - (a) The ILOC is being furnished to the division to provide for workers' disability compensation in lieu of a surety bond as one of the requirements for approval of a self-insurance program. - (b) The employer understands that the ILOC shall be deemed automatically extended without amendment for one year from the expiry date or any future expiry date, unless 60 days prior to any expiry date, the division is notified by registered mail that the ILOC shall not be renewed for any additional period. A policy of insurance or a surety bond of equal amount may be furnished as a substitute for an ILOC, however, the substitute must cover industrial injuries incurred during the period that the ILOC was effective. All policies of insurance and surety bonds furnished as substitutes for ILOC shall be subject to prior division approval. - (c) The employer shall affirm that the ILOC in the amount requested by the division is being offered with the understanding that if the division receives notice that the ILOC shall not be renewed, the division may, after 30 days from the receipt date of notice, call the proceeds of the ILOC and deposit those proceeds in the state treasury, and further, if in the judgment of the division, the ILOC is needed to cover any workers' disability compensation claims, that the proceeds of the ILOC shall be called immediately without waiting 30 days. - (d) In the event that the division draws upon the ILOC, the Employer must provide or make available all of its files and records associated with workers' compensation. - (e) If legal proceedings are initiated by any party with respect to payment of any ILOC, it is agreed that such proceedings shall be subject to Utah courts and law. - (f) The completed ILOC together with the memorandum of understanding must be furnished to and accepted by the division before an effective date will be granted for a self-insurance program. - 3. The ILOC shall be issued with the language as required on the Industrial Accidents Division form 304. - 4. Each self-insured entity shall sign a division prescribed Memorandum of Understanding (Form 305), which shall not become effective until certification is granted, when using an Irrevocable Letter of Credit as a form of security. - H. All subsidiary companies must have the parent company guarantee liability for payment of benefits (unless such requirement is waived by the division). The form and substance of such guarantees are to be approved by the division. I. The division may utilize services such as Dunn and Bradstreet credit ratings for the purpose of evaluating a company's financial ability to pay. - J. Entities that fall within the top two composite credit appraisal ratings by Dunn and Bradstreet (or information from an equivalent service) and their top two ratings on estimated financial strength may qualify for self-insurance in Utah with the minimum requirements as set forth in Rule R612-3-4C. Companies with a 5A or 4A estimated financial strength rating and falling within the fair composite credit appraisal of Dunn and Bradstreet may qualify for self-insurance with higher security requirements as determined by the division. The provisions herein are to be construed as optional, with the division having the option. - K. Self-insured entities, or their parent company if such is a guarantor, that fall below either the 5A or 4A estimated financial strength rating or the top three composite credit appraisal ratings of Dunn and Bradstreet will not be allowed to self-insure. A company already self-insured that falls in the aforementioned disqualifying categories will not be allowed to continue self-insurance privileges. However, at the discretion of the division continuation of self-insurance will be considered if the following steps are taken: - 1. An independent actuarial study satisfactory to the division and the employer is made of the reserve requirements of the self-insured entity, said study to be at the employer's expense. Selection of the actuary will be mutually agreed upon by the division and the employer. However, should the parties fail to agree, the division will make the final selection. - 2. Satisfactory security is obtained for the reserves plus the aggregate excess retention amount. - 3. Any company whose self-insurance privileges are revoked under the provisions of these rules will be required to obtain security for their reserve requirements under the foregoing two step process regardless of whether or not self-insurance privileges are continued. - 4. Companies whose privileges are to be revoked will be allowed 60 days from notice to comply with steps 1 through 3 above. - 5. Quarterly financial reviews will be taken of entities which retain their self-insurance privileges by following 1, 2, and 3 above. - L. Security requirements for all entities requiring security will be determined by a review of past incurred losses and application of exposure, loss, and contingency factors. The minimum acceptable bond amount is \$100,000. - M. Public and eleemosynary entities are classified as special categories requiring separate consideration for self-insurance privileges and security requirements. ### R612-3-5. Administration of the Self-Insurance Program. - A. A self-insurer must procure the services of an insurance carrier or adjusting company to administer the self-insurance program with regard to claims, setting up of reserves, and safety programs; or - B. The self-insurer must show proof of sufficient and competent staff to administer the self-insurance program and provide safety engineering. The division reserves the right to train and test adjustors and administrators of self-insurance programs. - C. Whether a self-insurer hires their own adjustor or contracts with an insurance carrier or service organization, the following conditions must be met: - 1. A knowledgeable contact concerning claims will be located in the state of Utah. - 2. The self-insurer will maintain a toll free number or accept during office hours a reasonable number of collect calls from injured employees if either employees of the company or the division offices are in a different city than that of the adjustor. - D. The self-insurer will comply with all rules of the Commission and with the Workers' Compensation Act. ### R612-3-6. Notice of Certification for Self-Insurance or Denial and Renewal. Upon meeting the requirements set forth in these rules, an employer shall receive a formal certificate approving self-insured status. The privilege may be renewed from year to year with renewal procedure as required by these rules. An employer whose original or renewal application for self-insurance has been denied or revoked, or who takes exception to insurance or reserve requirements, may request a review or reconsideration by the Commission. The request must be made within 20 days of the notice of Commission action issued to the employer. A request for review will not automatically extend the authorization to self-insure. However, the Commission may extend the privilege pending review. Without such an extension, the privilege is revoked on the anniversary date. ### R612-3-7. Revocation of Right to Self-Insure. The right to self-insure may be revoked by the division for failure to comply with the rules contained herein. KEY: self insurance plans, workers' compensation, benefits 1992 34A-1-104 Notice of Continuation April 28, 2008 34A-2-201 # R612. Labor Commission, Industrial Accidents. R612-5. Employee Leasing Company Workers' Compensation Insurance Policy Endorsements. R612-5-1. Authority. This rule is enacted under the authority of Sections 34A-1-104 and 34A-2-103. ### R612-5-2. Definition. A. For the purposes of this rule an employee leasing company is as defined per Title 58, Chapter 59. B. In addition to the foregoing definition, all definitions in Rule R612-1 apply to this section. ## R612-5-3. Workers' Compensation Coverage for Client Companies Under an Endorsement Arrangement. An insurance company licensed to write workers' compensation coverage in the state of Utah underwriting an employee leasing company as the named insured shall insure all of the primary insured's client companies under an umbrella policy and shall provide a separate endorsement for each client company unless the client company provides workers' compensation coverage under a separate policy. ### R612-5-4. Notification of a New Policy and Endorsements. - A. Any insurance carrier underwriting a new policy naming an employee leasing company as the primary insured shall notify the division in writing or by electronic means within ten working days of the new policy including all client companies covered under the policy. The notification shall include all the information as specified in this rule. - B. The insurance carrier shall subsequently notify the division in writing or by electronic means within ten working days of any new client company endorsements covered under a leasing company's umbrella policy after the initial policy is written giving all information as specified in this rule. ### R612-5-5. Cancellations. Any insurance carrier underwriting an employee leasing company as the primary insured shall: A. Give
the division a 30 day advance notice in writing or by electronic means of a proposed cancellation of an employee leasing company or any client company written as an endorsement under an employee leasing company's policy. - B. Give the division notice in writing or through electronic means within ten working days after cancellation of a policy underwritten naming the employee leasing company as the primary insured and any cancellation of an endorsement of a client company covered under the primary insured. - C. Failure by an insurance carrier to notify the division of the cancellation of either the primary insured employee leasing company or a client company will result in the continuation of coverage by the insurance carrier until the division receives notification as specified in this rule. ### R612-5-6. Required Information. The following information is required on any notice sent to the division on a policy underwritten by the insurance carrier naming an employee leasing company as the primary insured. - A. Name and both mailing and physical address of the employee leasing company. - B. The policy number and effective dates of coverage for the employee leasing company. - C. Each client company's DBA's (doing business as) names(s) and mailing and physical location(s). - D. The Standard Industrial Classification (SIC) for each client company. - E. The effective dates of coverage on the endorsement for each client company. #### R612-5-7. Reporting of Injuries. The reporting of injuries as required in Section 34A-2-407 shall be in the name of the client company. KEY: workers' compensation, employer, insurance 1993 34A-2-103 Notice of Continuation April 28, 2008 ### R612. Labor Commission, Industrial Accidents. R612-7. Impairment Ratings for Industrial Injuries and Diseases. ### R612-7-1. Authority. This rule is enacted under the authority of Sections 34A-1-104 and 34A-2-412. ### R612-7-2. Definition. The definition of impairment in Section 34A-2-102 applies to this rule. ### R612-7-3. Method for Rating. A. For rating all impairments, which are not expressly listed in Section 34A-2-412, the Commission incorporates by reference "Utah's 2006 Impairment Guides" as published by the Commission for all injuries rated on or after July 11, 2006. For those conditions not found in "Utah's 2006 Impairment Guides," the American Medical Association's "Guides to the Evaluation of Permanent Impairment, Fifth Edition" are to be used. KEY: workers' compensation, impairment ratings July 11, 2006 34A-1-104 Notice of Continuation April 28, 2008 34A-2-412 ### R616. Labor Commission, Boiler and Elevator Safety. R616-1. Coal, Gilsonite, or other Hydrocarbon Mining Certification. ### **R616-1-1.** Authority and Purpose. This rule is established pursuant to Section 40-2-1.1 and Section 40-2-14, which authorize the Labor Commission to enact rules governing the certification of individuals to work in the positions of underground mine foreman, surface mine foreman, fire boss, underground electrician or surface electrician in coal mines, gilsonite mines or other hydrocarbon mines in Utah ### R616-1-2. Definitions. - A. "Commission" means the Labor Commission created in Section 34A-1-103. - B. "Division" means the Division of Boiler and Elevator Safety of the Labor Commission. - C. "Certification" means a person being judged competent and qualified by the Division for a mining position identified in Section 40-2-15 by meeting standards established by the Division and the examining panel pursuant to the requirements in Sections 40-2-14 through 16. #### R616-1-3. Fees. As required by Section 40-2-15, the Labor Commission shall establish and collect fees for certification sufficient to fund the Commission's miner certification process. The Commission's fees schedule shall be submitted to the Legislature for approval pursuant to Section 63-38-3(2). ### **R616-1-4.** Code of Federal Regulations. The provisions of 30 CFR, sections 1 through 199, "Federal Underground Coal Mine Safety Standards," 11th ed., July 1, 1996, are hereby incorporated by reference. ### R616-1-5. Initial Agency Action. Division action either granting or denying an applicant's application for certification are classified as informal adjudicative actions pursuant to Section 63-46b-4 of the Utah Administrative Procedures Act and shall be adjudicated accordingly. KEY: certification, labor, mining May 23, 2007 34A-1-104 Notice of Continuation April 28, 2008 40-2-1 et seq. ## R652. Natural Resources; Forestry, Fire and State Lands. R652-9. Consistency Review. R652-9-100. Authority. This rule establishes the procedure through which any party aggrieved by a division action directly determining the rights, obligations, or legal interests of specific persons may petition the executive director of the Department of Natural Resources to review the action for consistency with statutes, rules, and division policy pursuant to Subsection 65A-1-4(6). #### R652-9-200. Consistency Review. - 1. For all division actions directly determining the rights, obligations, or legal interests of specific persons outside of the division, any party aggrieved by such a division action may petition the director to review the division action for consistency with statutes, rules, and policy. - 2. All division actions directly determining the rights, obligations, or legal interests of a party shall be accompanied by a written record of decision which states the division actions and the findings of fact, legal authority, and conclusions of law for the decision. - 3. The record of decision shall state the rights of any aggrieved party to consistency review pursuant to this rule. #### R652-9-300. The Petition. The petition shall state: - 1. the statute, rule, or policy with which the division action is alleged to be inconsistent; - 2. the nature of the inconsistency of the division action with the statute, rule, or policy; - 3. the action the petitioner feels would be consistent under the circumstances with statute, rule, or policy; and - 4. the injury realized by the party that is specific to the party arising from division action. If the injury identified by the petition is not peculiar to the petitioner as a result of the division action, the director will decline to undertake consistency review. ### R652-9-400. Filing Procedure. - 1. The petition shall be submitted to the director of the Division of Forestry, Fire and State Lands. The petition must be received at the director's office within 20 calendar days of the date the record of decision was mailed as evidenced by the certified mail posting receipt (Postal Service Form 3800). - 2. The director shall review the petition form as soon as reasonably possible to assure completeness and, upon determination that the petition is complete, shall promptly forward the petition to the executive director. - 3. Incomplete petitions shall be returned with written notice of the deficiencies in the petition. If an incomplete petition is not completed and resubmitted within ten working days of the mailing of notice of incompleteness to the petitioner, the petition will be denied. - 4. Upon receipt of a petition, the director shall suspend division actions with respect to the matter for which consistency review is being sought by the petitioner. ### R652-9-500. Petition Review. The executive director may: - 1. decline to review the petition; - 2. schedule a hearing for consideration of the petition within 20 days unless the petitioner and the executive director agree to a different schedule; - 3. conduct a review of the petition. - 4. If the executive director reviews the petition and finds that the action of the division was not reasonably consistent with applicable statutes and rules, then the executive director may cause an Order to be drafted stating whether the division action shall be rescinded or modified; and, if the division action is to be modified, the executive director shall state the character of the modification in a manner consistent with statutes, rules, or policy. KEY: right of petition, administrative procedure February 15, 1996 65A-1-4(6) Notice of Continuation June 28, 2006 ## R652. Natural Resources; Forestry, Fire and State Lands. R652-120. Wildland Fire. R652-120-100. Authority. This rule implements Article XVIII of the Utah Constitution and provides for the issuance of burning permits, the establishment of limited suppression areas, and conduct of prescribed burns under the authority of Sections 65A-8-101 and 65A-8-211. ### R652-120-200. Burning Permits. - 1. Burning permits shall be issued only by the following authorized officials: state forester, his staff, and persons designated by the state forester. Burning permits are required for open fires during the closed fire season as specified in Section 65A-8-211 and during any extension of the closed fire season proclaimed by the state forester. - 2. The permit form, provided by the state forester, shall be filled out completely and in accordance with instructions determined and furnished by his office. - 3. Permittees shall comply with any written restrictions or conditions imposed with the granting of the permit. - 4. The permittee shall sign the permit form. - 5. Burning permits will be issued only when in compliance with the Utah Air Conservation Regulations. The following requirements must be met with each burning permit issued: - (a) The permit is not valid and operative unless the Clearing Index is 500 or above. The clearing index is determined daily by the U.S. Weather Bureau and available from county health offices, the State Forester's Office or Area Offices of the Utah State Department of Health. - (b) A permit may be extended one day at a time, without inspection upon request to the issuing officer. The request must be made before the expiration of the permit. - 6. Agriculture has a limited exemption to open burning restrictions for the Division of Forestry, Fire and State Lands rules
as indicated in Section 65A-8-211 and the Utah Air Conservation Regulations as outlined in Section 19-2-114. - 7. Burning permits shall not be issued when red flag conditions exist or are forecasted by the National Weather Service. Every permittee is required to contact the National Weather Service to assure that a red flag condition does not exist or is not forecasted. Permits are not valid or operative during declared red flag conditions. ### **R652-120-300.** Limited Suppression Areas. - 1. The division may establish fire management areas where the level and degree of suppression activities are to be commensurate with the value of the resources within the fire management area. - 2. Fire management plans shall be available for public review and comment prior to implementation. - 3. County commission approval is required for any fire management plan that provides for limited fire suppression action on private lands within a fire management area. ### R652-120-400. Prescribed Fire. - 1. All prescribed burns utilizing division assistance other than permitting must have a written burn plan that has been reviewed and approved by the division. Burn plans shall include at a minimum information to determine management objectives and procedures to attain the objectives. Data will be provided to deal with safety concerns and smoke management. The burn plan will detail needs to insure the prescribed burn occurs within prescription. - 2. A private landowner or state lessee/permittee receiving assistance on a prescribed fire shall supply resources specified in the burn plan. - 3. Fire-fighting equipment placed by the division in any county for fire protection purposes cannot be required to assist or be fully committed to a prescribed fire, but may be utilized as available. ### R652-120-500. Management for Cultural Resources and Threatened and Endangered Species. Cultural resources, paleontological resources, and threatened and endangered species which may be affected by a proposed prescribed fire or within a fire management plan will be considered, protected or mitigated, as may be required and practical. ### KEY: administrative procedure, burns, permits, endangered species 1989 65A-8-101 Notice of Continuation April 28, 2005 65A-8-211 # R652. Natural Resources; Forestry, Fire and State Lands. R652-121. Wildland Fire Suppression Fund. R652-121-100. Authority. This rule implements Article XVIII of the Utah Constitution and provides for administration of the Wildland Fire Suppression Fund under the authority of Section 65A-8-207 ### R652-121-200. Normal Fire Suppression Costs. - 1. Under the terms of a cooperative fire protection agreement, the state forester shall file an annual budget for operation of a cooperative district with each participating county. The county shall budget an amount for actual fire suppression costs determined to be normal by the state forester. - 2. Normal fire suppression costs are defined as the actual costs identified by annual audits of a participating county's financial records and costs paid by the state in the county's behalf under the terms of Sections 65A-8-203 and 65A-8-205. The most recent seven-year record will be used. The highest year and lowest year will be deducted and the remaining five years averaged. - 3. The seven years of fire suppression costs will be in constant dollars, which allows for the effect of inflation. - 4. The minimum county budget for fire suppression costs shall be \$5,000. The effect of inflation will be considered every three years. An amount equal to the accumulated inflation over this period will be added to this base budget for fire suppression. This time period began January 1, 1999. ### R652-121-300. Annual Sign Up, Effective Payment Period, Annual Assessment Payments and Capitalization. - 1. The annual sign up period will be from November 1 through January 10 of the following year. - 2. The effective period for payments out of the Wildland Fire Suppression Fund will be June 1 through October 31 of each year. Should the state forester determine the need to extend the fire season as specified in Section 65A-8-211 due to fire severity, all suppression costs incurred during that extension period will be eligible. A participating county may petition the state forester in writing requesting use of the Wildland Fire Suppression Fund to cover wildland fire suppression costs incurred outside the normal fire season. - 3. A participating county shall make its assessment fee and any required equity payment by March 15 of each year. ### R652-121-400. Determination of Unincorporated Acreage. - 1. The unincorporated acreage to be used in determining a portion of the assessment fee for participation in the Wildland Fire Suppression Fund will be the private acreage provided by the county from its ownership records. The acreage figure will be updated by the county every three years. - A county shall report all of the unincorporated private acreage within the county in order to participate in the Wildland Fire Suppression Fund. ### **R652-121-500.** Determination of Property Values. - 1. The taxable value of property in the unincorporated area of a county will be the locally assessed value of real property provided by the county to the Utah State Tax Commission, Property Tax Division on an annual basis. - 2. Value of real property means: - (a) the value of real estate, including patented mining claims as reported pursuant to Section 59-2-322. - (b) the value of improvements as reported pursuant to section 59-2-322. - 3. The county must adhere to Utah State Tax Commission policy for periodic reassessment of property. A county that is found to be in arrears on meeting this requirement will be penalized by increasing the current taxable value of property by 25% in determining the county's assessment fee. ### R652-121-600. Determination of Equity Payments. - 1. Unless waived by the legislature, an equity payment is required if a county elects to participate in the Wildland Fire Suppression Fund after the initial sign up period or to reestablish participation in the fund after a county's participation was terminated at the county's choice or for revocation by the state forester. The initial sign up period ended on May 31, 1998. - The equity payment is based on what the county's annual assessment fee would have been for the previous three years. In no case will the equity payment exceed three years of assessment. - 3. If a county elects to join the suppression fund for the first time after May 31, 2000, an equity payment will be required that is equal to the previous three years' assessment fees. - 4. If a county elects to withdraw from the fund or participation is revoked by the state forester, the county may request permission in writing to re-establish participation. Upon acceptance, the county must make an equity payment equal to what its assessment fees would have been for each year it was out of the fund, not to exceed three years. ### R652-121-700. Definition of Eligible Suppression and Presuppression Costs. - 1. After the County's approved fire suppression budget has been depleted, all fire suppression costs that occur during the fire season, as defined in R652-121-300, directly related to the control of wildfires on forest, range and watershed lands within the unincorporated area of a participating county are eligible for coverage by the Wildland Fire Suppression Fund. The costs of resources directly involved in fire suppression efforts that are paid from the county's wildland fire suppression account are eligible. The county must notify the state forester in writing when the county's budget for normal fire suppression costs has been expended. Area managers will verify to the state forester in writing that a county's fire suppression budget has been depleted. - 2. A good faith effort must be made by the counties to recover suppression costs for human caused fires. If the county has evidence that indicates a responsible party for a fire and chooses not to proceed, suppression cost for that fire is not eligible for reimbursement from the Wildland Fire Suppression Fund. After consultation between the county and state, the state forester will determine if a good faith effort has been made to recover suppression cost. - 3. Wildland Fire suppression costs recovered under Section 65A-3-4 will be repaid to the Wildland Fire Suppression Fund. - 4. Presuppression projects may be funded from the Wildland Fire Suppression Fund when approved in advance by the state forester. ### R652-121-900. Clarification of The State's Financial Obligation For Suppression Costs. If the Wildland Fire Suppression Fund is not adequate to pay all eligible fire suppression costs, prorated expenditure payments will be made to affected counties. The remaining county liability will be shared between the county and state as provided by the current agreement. ### R652-121-1000. Agreement For County Participation in Fund. Pursuant to Section 65A-8-205 a county legislative body may enter into a written agreement with the state forester to participate in the Wildland Fire Suppression Fund. The written agreement to authorize a county's participation in the fund may be an addendum to the current cooperative wildland fire agreement between a county and the state forester. ### R652-121-1100. Revocation of Participation in Fund. - 1. A county's eligibility to participate in the Wildland Fire Suppression Fund may be revoked for failure to: - (a) pay the required assessment or equity fees when due after being notified by the state forester as specified in Subsection R652-121-1100(2). - (b) provide documented unincorporated acreage figures for assessment determination; or - (c) provide total taxable value of unincorporated property as provided annually to the Utah State Tax Commission, Property Tax Division for the assessment determination. - 2. The state forester will apprise a county in writing of any deficiency in
Subsection R652-121-1100(1) within 30 days following the due date. Deficiencies not remedied within 60 days shall result in revocation of a county's participation in the Wildland Fire Suppression Fund. #### R652-121-1200. Definition of Presuppression Activities. Presuppression activities are those activities related to wildfire prevention, preparedness and mitigation to reduce hazard or risk on eligible lands. Presuppression activities include fuel treatment, fuel breaks, defensible space, codes and ordinances, presuppression plans, wildland fire protection capability, wildland fire suppression training and other practices which reduce hazards or risks in the eligible areas. ### **R652-121-1300.** Application Process For Presuppression Projects. - 1. Presuppression project proposals must be submitted to the state forester in writing prior to implementation. The written proposal shall detail: - (a) the location of the project, - (b) the purpose of the project, - (c) the methods of accomplishing the project, - (d) the time line for completion of the project, - (e) the resources needed and their availability, (f) itemized estimated cost for the project, and - (g) other data required by the state forester. - 2. Presuppression project proposals may be submitted by the counties to the state forester from March 1 through April 1 and August 1 through September 1 of each year. The counties will be notified by May 1 or October 1 of the state forester's decision on the proposed projects. ### R652-121-1400. Limitation on Presuppression And Fire Management Incentives. - 1. The cost of a county's approved presuppression projects shall not exceed 75% of that county's annual assessment fee for the Wildland Fire Suppression Fund. - 2. Presuppression projects may be cost shared at a rate between 25% and 75% of the total cost of the project. The cost share rate will be determined by the state forester for each project category on an annual basis. These cost share rates will be communicated to the counties by January 30 of each year - 3. Presuppression projects may be proposed for multi-year funded projects. These multi-year funded projects may not exceed three years. Annual cost share payments to a county for a multi-year project may not exceed 75% of that county's annual assessment fee. Project proposals will be developed to reflect annual work plans and payments to complete the project over a specified number of years. - 4. The costs that may be reimbursed for presuppression projects may be limited by legislative appropriation. The Division shall not authorize payments for presuppression projects that exceed 75% of the total annual assessment fees paid into the fund by participating counties. ### R652-121-1450. Payment for Presuppression Projects. - 1. Cost share payment for presuppression projects will be made to the counties when: - (a) the project is completed, inspected and certified by the area manager; and - (b) the county makes a written request for reimbursement with documented costs. ### R652-121-1600. State Land Exclusion. Wildland fire suppression costs on state-owned lands are not eligible to be covered from the Wildland Fire Suppression Fund. KEY: administrative procedures, wildland fire fund January 4, 2002 65A-8-207 Notice of Continuation October 2, 2007 ### R652. Natural Resources, Forestry, Fire and State Lands. R652-122. County Cooperative Agreements with State for Fire Protection. ### R652-122-100. Authority. This rule implements subsection 65A-8-203(3)(a) and subsection 65A-8-203(3)(b) which require the division to establish minimum standards for a wildland fire ordinance and specify minimum standards for wildland fire training, certification and wildland fire suppression equipment. This rule is promulgated under general rulemaking authority of subsection 65A-1-4(2). ### R652-122-200. Minimum Standards for Wildland Fire Ordinance. - (1) The division uses the International Urban Wildland Interface Code as a basis for establishing the minimum standards discussed in this document. A county ordinance that at least meets the minimum standards should be in place by September 2006. - (2) The Division incorporates by reference the 2003 International Code Council Urban-Wildland Interface Code as the minimum standard for wildland fire ordinance with these exceptions: - (a) Section 101.1 Delete - (b) Section 101.3 Delete "The extent of this regulation is intended to be tiered commensurate with the relative level of hazard present." - Section 101.3 Second paragraph, substitute (c) "development and" for "unrestricted" - (d) Section 101.4 Delete Exception - (e) Section 101.5 In the Exception, delete "section 402.3" - (f) Section 105.2 Delete "For buildings or structures erected for temporary uses, see Appendix A, Section A108.3, of this code" - (g) Section 105.2 Add a number 15 to the list of activities that need a permit to read "Or other activities as determined by the code official" - (h) Section 202 Delete "Critical Fire Weather, Ignition-Resistant Construction Class 1,2 and 3, Urban-Wildland Interface area' - (i) Section 202 "See Critical Fire Weather" from Fire Weather definition - (j) Section 202 Replace Fuel, Heavy definition with "Vegetation consisting of round wood 3 inches (76 mm) or larger in diameter. The amount of fuel (vegetation) would be 6 tons per acre or greater." - (k) Section 202 Replace Fuel, Light definition with "Vegetation consisting of herbaceous and round wood less than 1/4 inch (6.4 mm) in diameter. The amount of fuel (vegetation) would be 1/2 ton to 2 tons per acre." - (1) Section 202 Replace Fuel, Medium definition with "Vegetation consisting of round wood 1/4 to 3 inches (6.4mm to 76 mm) in diameter. The amount of fuel (vegetation) would be 2 to 6 tons per acre. - (m) Section 202 Add the term Legislative Body with the following definition: "The governing body of the political jurisdiction administering this code" - (n) Section 202 Add the term Brush, Tall with the following definition: "Arbor-like varieties of brush species and/or short varieties of broad-leaf trees that grow in compact groups or clumps. These groups or clumps reach heights of 4 to 20 feet. In Utah, this includes primary varieties of oak, maples, chokecherry, serviceberry and mahogany, but may also include other species.' - (o) Section 202 Add the term Brush. Short with the following definition: "Low-growing species that reach heights of 1 to 3 feet. Sagebrush, snowberry, and rabbitbrush are some varieties" - (p) Section 202 Add the term Wildland Urban Interface with the following definition "The line, area or zone where structures or other human development (including critical infrastructure that if destroyed would result in hardship to communities) meet or intermingle with undeveloped wildland or vegetative fuel.' - (q) Section 301 Delete - (r) Section 302.1 Replace with "The legislative body shall declare the urban-wildland interface areas within the jurisdiction. The urban wildland interface areas shall be based on the maps created through Section 302." - (s) Section 302.2 Replace with "In cooperation, the code official and the Division of Forestry, Fire and State Lands (FFSL) wildfire representative (per participating agreement between county and FFSL) will create or review Wildland Urban Interface area maps, to be recorded and field with the clerk of the jurisdiction. These areas shall become effective immediately thereafter." - Section 302.3 Add "and the FFSL wildfire representative" between "official" and "shall". - (u) Section 402.3 Delete - (v) Section 403.2 Delete Exception - (w) Section 403.3 Replace "typically used to respond to that location" to "to protect structures and wildlands' - (x) Section 403.7 Add "It will be up to the code official to ascertain the standard based on local fire equipment, grade not to exceed 12%' - (y) Section 404.1 Delete "or as required . . . with Section 402.1.2" - (z) Section 404.1 Delete Exception(aa) Section 404.3 Delete "The draft site shall have emergency . . . with Section 402." - (bb) Section 404.5 Replace "as follows: determined" with "by the local jurisdiction. NFPA 1142 may be used as a reference. - (cc) Section 404.5.1 Delete entire section including Exception - (dd) Section 404.5.2 Delete entire section including Exception - (ee) Section 404.6 Replace with "The water system required by this code can only be considered conforming for purposes of determining the level of ignition-resistant construction (see Table 503.1)." - (ff) Section 404.8 Delete the words "and hydrants" - (gg) Section 404.9 After "... periodic tests as required by the code official." add the sentences "Code official shall establish a periodic testing schedule. Costs are to be covered by the water provider.' - (hh) Section 404.9 After the last sentence, add "Mains and appurtenances shall be installed in accordance with NFPA 24. Water tanks for private fire protection shall be installed in accordance with NFPA 22. Costs are to be covered by the water provider." - (ii) Section 404.10.3 After "... dependent on electrical power" add "supplied by power grid" and after "... demands shall provide . . . " add "functional" - (jj) Section 404.10.3 Replace "Exceptions" in its entirety with "When approved by the code official, a standby power supply is not required where the primary power service to the stationary water supply facility is underground or on-site generator. - (kk) Section 405 Before Section 405.1 Add "The purpose of the plan is to provide a basis to determine overall compliance with this code, for determination of Ignition Resistant Construction (IRC) (see Table 503.1) and for determining the need for alternative materials and methods." - (ll) Section 405.1 After "When required by a code official, a fire protection plan shall be prepared" add the words "and approved prior to the first building permit issuance or subdivision approval." - (mm) Chapter 5, Delete Table 502 - (nn) Section 505.2 Replace
"Class B roof covering" with "Class A roof covering" - (oo) Section 506.2 replace "Class C roof covering" with "Class A roof covering" - (pp) Section 602 Delete (qq) Section 603.2 Replace "for the purpose of Table 503.1" with "for individual buildings or structures on a property" - (rr) Section 603.2 Replace "10 feet or to the property line" with "30 feet or to the property line" - (ss) Section 603.2 replace "along the grade" with "on a horizontal plane" - (tt) Section 603.2 replace "may be increased" with "may be modified" - (uu) Section 603.2 Delete "crowns of trees and structures" - (vv) Add new Section 603.3 titled "Community fuel modification zones" with the following text: Fuel modification zones to protect new communities shall be provided when required by the code official in accordance with Section 603 in order to reduce fuel loads adjacent to communities and structures. - (ww) Add new Section 603.3.1 titled "Land ownership" with the following text: Fuel modification zone land used to protect a community shall be under the control of an association or other common ownership instrument for the life of the community to be protected. - (xx) Add new Section 603.3.2 titled "Fuel modification zone plans" with the following text: Fuel modification zone plans shall be approved prior to fuel modification work and shall be placed on a site grading plan shown in plan view. An elevation plan shall also be provided to indicate the length of the fuel modification zone on the slope. Fuel modification zone plans shall include, but not be limited to the following: - (i) Plan showing existing vegetation - (ii) Photographs showing natural conditions prior to work being performed - (iii) Grading plan showing location of proposed buildings and structures, and set backs from top of slope to all buildings or structures - (yy) Section 604.1 Add "annually, or as necessary" after "maintained" - (zz) Section 604.4 First sentence should read "Individual trees and/or small clumps of trees or brush crowns extending to within . . . " - (aaa) Section 607 change "20 feet" to "30 feet" - (bbb) Chapter 7 Delete - Appendix A is included as optional (ccc) recommendations rather than mandatory - (ddd) Appendix B Last sentence changed to "Continuous maintenance of the clearance is required." - (eee) Appendix C Below title, add "This appendix is to be used to determine the fire hazard severity." - (fff) Appendix C-A1. Change to "One-lane road in, onelane road out" and points change to 1, 10 and 15. - (ggg) Appendix C-A2. Points change to 1 and 5 - (hhh) Appendix C-A3 Change to 3 entries: Road grade 5% or less, road grade 5-10% and road grade greater than 10%, with points at 1,5 and 10, respectively. - (iii) Appendix C-A4. Points are now 1, 5, 8 and 10 - (jjj) Appendix C-A5 Change to "Present but unapproved" for 3 points, and "not present" for 5 points - (kkk) Appendix C-B1. Fuel Types change to "Surface" and "Overstory". Surface has 4 categories -- Lawn/noncombustible, Grass/short brush, Scattered dead/down woody material, Abundant dead/down woody material; and the points are 1, 5, 10 and 15, respectively. Overstory has 4 categories -- Deciduous trees (except tall brush), Mixed deciduous trees and tall brush, Clumped/scattered conifers and/or tall brush, Contiguous conifer and/or tall brush; and the points are 3, 10, 15 and 20, respectively. (III) Appendix C-B2. The 3 categories are changed to "70% or more of lots completed", "30% to 70% of lots completed" and "Less than 30% of lots completed" and the - points would be 1, 10 and 20, respectively. (mmm) Appendix C-C Replace first category with "Located on flat, base of hill, or setback at crest of hill"; Replace second category with "On slope with 0-20%grade"; Replace third category with "On slope with 21-30% grade"; Replace fourth category with "On slope with 31% grade or greater"; Add fifth category that reads "At crest of hill with unmitigated vegetation below"; replace the points with 1, 5, 10, 15 and 20 for the five categories. - (nnn) Appendix C-E. Change the points to 1, 5, 10, 15 and - (000) Appendix C-F. Drop down the second and third categories to third and fourth and insert new second category to read "Combustible siding/no deck"; The points for the four categories are 1, 5, 10 and 15. - (ppp) The new totals for "Moderate Hazard" are 50-75; "High Hazard" are 76-100; "Extreme Hazard" are 101+. - (qqq) Appendices D-H Delete ### R652-122-300. Minimum Standards for Wildland Fire Training. - (1) These standards apply to fire departments representing those counties who have cooperative wildland fire protection agreements with the State of Utah or other fire departments which are contracted with the counties to provide fire protection on private wildland. - (2) All members of the fire department engaged in responding to private and state wildland fires within the county's jurisdiction will be certified by the Utah Fire Certification Council as Wildland Firefighter I. The standard must be obtained by June 1, 2007. For purposes of this rule, "engaged in private and state wildland fires" - (a) means firefighters who are directly involved in the suppression of a wildland fire; firefighters, on scene, who have supervisory responsibility or decision-making authority over those involved in the suppression of a wildland fire; or individuals who have fire suppression responsibilities within close proximity of the fire perimeter. - (b) does not mean a person used as a courier; driver of a vehicle not used for fire suppression; or a person used in a nontactical, support or other peripheral function not in close proximity to a wildland fire. - (3) Fire Department personnel who supervise other firefighters on private and state wildland fires within the county's jurisdiction will be certified by the Utah Fire Certification Council as Wildland Firefighter II. This standard must be obtained June 1, 2010. #### R652-122-400. Minimum Standards for Wildland Firefighting Equipment. - (1) The following standards are applicable to equipment used by fire departments representing those counties who have cooperative wildland fire protection agreements with the State of Utah. This includes county fire departments and other fire departments which are contracted with the counties to provide fire protection on private wildland. The Utah Division of Forestry, Fire and State Lands has determined that this standard be met by June 1, 2006. - (2) Engines and water tenders used on private wildland fires within the county's jurisdiction will meet the standard for the type of equipment plus appropriate hand tools and water handling equipment as determined by the National Wildfire Coordinating Group. | | TABLE 1 | | | |--|------------------------------|------------------------------|------------------------------| | | Engines | | | | Component | Type 1 | Type 2 | Type 3 | | Pump Rating (gpm) | 1,000+ @
150 psi | 250+ @
150 psi | 150+ @
250 psi | | Tank Capacity (gal)
Hose 2.5 inch | 400+
1,200 ft | 400+
1,000 ft | 500+ | | Hose 1.5 inch
Hose 1 inch | 400 ft
 | 500 ft | 500 ft
500 ft | | Ladders
Master Stream (gpm) | 48 ft
500 | 48 ft
 | | | Personnel (minimum) | 4 | 3 | 2 | | Component | Type 4 | Type 5 | Type 6 | | Pump Rating (gpm) | 50 @
100 psi | 50 @
100 psi | 30 @
100 psi | | Tank Capacity (gal)
Hose 2.5 inch | 750+ | 400 - 750 | 150 - 400 | | Hose 1.5 inch | 300 ft
300 ft | 300 ft
300 ft | 300 ft
300 ft | | Ladders | | | | | Master Stream (gpm)
Personnel (minimum) | 2 | 2 | 2 | | | TABLE 2
Water Tende | ers | | | Component | Type 1 | Type 2 | Type 3 | | Tank Capacity (gal)
Pump Capacity (gpm)
Off Load Capacity (gpm)
Max Refill Time (min) | 5,000+
300+
300+
30 | 2,500+
200+
200+
20 | 1,000+
200+
200+
15 | | Personnel tactical/nontactical | 2/1 | 2/1 | 2/1 | KEY: minimum standards, wildland urban interface, cooperative agreement January 3, 2007 65A-8-203 ## R652. Natural Resources; Forestry, Fire and State Lands. R652-123. Exemptions to Wildland Fire Suppression Fund. R652-123-100. Authority. This rule implements Subsection 65A-8-207(1) which authorizes the Division of Forestry, Fire and State Lands to make rules to administer the Wildland Fire Suppression Fund, including rules to determine whether an acres or real property is eligible for the exemption provided in Subsection 65A-8-205(2)(b). #### **R652-123-200.** Definitions. - 1. "Accessible" an area is considered accessible if the roads are paved, and are 20 feet wide, and has a overhead clearance of 13 1/2 feet and has a maximum slope of 10%. A Type I fire engine, as defined in this rule, must be able to access and negotiate the roads and work safely throughout the entire area. - 2. "Hydrant system" A water distribution system consisting of pipes, hydrants, and pumps used for fire suppression, with the following specifications: a. A six inch supply feed - b. A capacity of delivering 1000 gallons per minutes at 20 pounds per square inch for two hours at each hydrant. Flow will be verified with flow test documentation. - c. Maximum hydrant spacing is no greater than 500 lineal feet. - 3. "Fire Barrier" continuous, delineated, unbroken separation of land between the wildland and the nominated area, clear of wildland vegetation where wildland fire will not carry, and that is a permanent, definable, and substantial separation. Such barriers can include but is not limited to irrigated golf courses, lakes, highways, rivers and others deemed adequate by the Division. - 4. "Predominant Vegetation" type of vegetation that provides the majority of plant cover in an area such as woody shrubs, grass, trees. - 5. "Type I fire engine" A vehicle used for fire suppression that meets National Fire Protection Association (NFPA) 1901 Standard for Automotive Fire Apparatus. - 6. "Urban
Vegetation" vegetation that is managed, maintained, and irrigated in a manner that will not allow for the propagation and spread of a fire over the landscape during anytime of the year. - 7. "Wildland" an area in which development is essentially non-existent, except for roads, railroads, power lines, and similar transportation facilities. Structures, if any, are widely scattered. - 8. "Wildland Vegetation" naturally occurring vegetation that is not managed, maintained and irrigated or vegetation that when cured (low live foliar moisture content), may be capable of carrying fire over the landscape. - 9. "Wildland Urban Interface" -A geographical area where structures and other human development meets or intermingles with undeveloped wildland. ### R652-123-300. Nomination of Exempt Areas. For the covered year of 2007, a county may request that an area be exempt from its assessed payment into the Wildland Fire Suppression Fund by petitioning the Division on a Division approved form (Petition for Area Exemption) by September 1, 2006. For all subsequent years, the county's petition must be filed by July 1 of the year prior to the March 15 payment date. The petition shall include: - a. A description of the area including: - i. an ortho-photo quad of the area to be considered - ii. A topographic map of the area to be considered - b. An explanation with supporting documentation indicating the area meets the criteria to be exempt, with fuels, response time, access, and water availability addressed. - c. Detailed documentation of the taxable value of real property in the area to be exempt. - d. A signature of a county commissioner. ### R652-123-400. Qualifying and Evaluating Exempt Areas. - 1. The Division shall check for completeness of the Petition for Area Exemptions and acknowledge the receipt of the petition by date stamp. - 2. The Division shall inspect the area in the petition and evaluate the nomination using the following criteria: - a. The area must be in the unincorporated area of the county, and - b. The predominant vegetation in the area is considered urban vegetation or if the predominant vegetation is wildland vegetation, there exists a fire barrier as defined in this rule between the nominated area and the wildlands, and - c. The response time of the local fire department having jurisdiction is fifteen minutes or less, and - d. The area is accessible as defined in this rule throughout the entire area such that a Type I fire engine can maneuver and work safely anywhere in the nominated area, and - e. The area is serviced by a hydrant system as defined in this rule. ### R652-123-500. Notification of Exempt Areas. - The Division will make a final determination of exempt reas. - 2. For all requests made by September 1, 2006 for the following year, the Division will notify the county commission by November 30, 2006 of those areas that were determined to be exempt, and which areas were determined to be non-exempt. For all subsequent years, the Division will give such notification by September 30. - 3. The county may appeal the decision as defined in R652-8 Adjudicative Proceedings. - 4. County expenditures for fire suppression that occur within areas that have been designated as exempt, are not considered Normal Fire Suppressions Costs as defined in R652-121-200(2) and will not be calculated as part of the county's approved fire suppression budget. ### R652-123-600. Reporting. Counties shall provide an annual report to the Division by March first listing: - a. A detailed listing of the taxable value of real property (land and buildings) in the exempt area of the county, - b. The total acreage of unincorporated land and the total exempt acreage of unincorporated land. - c. Any annexations of unincorporated lands by a town or - d. County expenditures for fire suppression that occur within areas that have been approved by the Division as exempt - e. Existing exemptions from previous years ## KEY: exemptions to wildland fire suppression fund, administrative procedures August 28, 2006 65A-8-207(1) 65A-8-205(2)(b) ### R655. Natural Resources, Water Rights. R655-5. Maps Submitted to the Division of Water Rights. R655-5-1. Purpose. These rules are promulgated pursuant to Subsection 73-2-1(3)(b)(i) and Sections 73-3-2, 73-3-3 and 73-3-16. The purpose of these rules is to establish when maps must be submitted and the minimum standards that must be met for the maps to be accepted by the State Engineer. ### R655-5-2. Definitions. - 2.1 APPLICATION MAP--a map filed in support of an Application to Appropriate, Temporary Application to Appropriate, Application to Exchange Water, Application for Permanent Change of Water, or Application for Temporary Change of Water. - 2.2 COMPETENT SURVEY--a survey performed by or under the direction of either a Utah-licensed professional land surveyor or a Utah-licensed professional engineer. It must be based on measured ties (metes and bounds) to a regularly established and monumented section corner or quarter corner. The survey shall be conducted to produce location specifications within a one-foot positional tolerance. It may be submitted in support of a Proof of Beneficial Use, Diligence Claim, or Evidence of Pre-statutory Water Use. - 2.3 HEREAFTER--in an Application for Permanent Change or Application for Temporary Change, the term "hereafter" means the conditions of authorized use of a perfected or approved water right proposed under the application, including point(s) of diversion, place(s) of beneficial use, nature of beneficial use, and period of use. - 2.4 HERETOFORE--in an Application for Permanent Change or Application for Temporary Change, the term "heretofore" means the conditions of authorized use of a perfected or approved water right existing prior to the proposed changes, including point(s) of diversion, place(s) of beneficial use, nature of beneficial use, and period of use. - 2.5 MUTUAL IRRIGATION COMPANY--an incorporated non-profit entity properly registered with the Department of Commerce, Division of Corporations, specifically established for the purposes of providing construction, operation, maintenance, and administration of water systems designed to deliver water to its shareholders. - 2.6 PARCEL OF LAND--a tract or tracts of land held in undivided ownership by one or more persons. Its legal description may be described by a metes and bounds description, as a lot or subdivision of a section, or entire sections. The place of beneficial use of water is located on the parcel of land and may occupy the entire parcel or only a portion of the parcel. - 2.7 PLACE OF BENEFICIAL USE--place of beneficial use that must be located on maps as required in the following rules is defined under one of the two following headings: - 2.7.1 Specific Location--for most privately owned water rights, the place of beneficial use is the specific location (identified by a legal description by metes and bounds) of the point, facility, or area where water is placed to a recognized type of beneficial use. The area to be located is described below for each type of beneficial use. Irrigation - specific location where water will be applied on a parcel of land. Domestic - specific location of the residence(s). Stockwater - specific location where stock will be watered or area where stock are impounded or grazed. Instream - specific location of the reach of stream where flows are to occur. Fish culture - specific location of the pond, lake, reach of stream, or facility. Mining - specific location or area where water will be used for mining purposes. Oil well development - specific location of the oil field described in the developing entity's mineral rights or other development authority or the specific location of the facility or area where beneficial use occurs. Power, commercial, industrial, or other - specific location of the facility or area where beneficial use occurs. - 2.7.2 Service Area--in the case of mutual irrigation companies, the federal government, state agencies, municipalities, water conservancy districts, special service districts, and qualifying water companies that serve subdivisions, the place of beneficial use is the water using entity's service area. The service area boundaries shall be described in sections or 40-acre tracts of each section, township, and range. Service areas are not required to be continuous nor consist of entirely contiguous parcels, i.e., there may be tracts within the described service area that are excluded as well as service area "islands" outside the main service area. Because of the changeable nature of their water service areas, municipalities are not required to define their service area boundaries. The boundaries of platted subdivisions would define the service areas for qualifying water companies. - 2.8 PROOF MAP--a map submitted in conjunction with the filing of a Proof of Beneficial Use of Water under Section 73-3-16. - 2.9 QUALIFYING WATER COMPANY--a mutual non-profit or private for-profit water entity properly registered with the Department of Commerce, Division of Corporations (if a corporation) or with the Division of Public Utilities (either as a regulated utility or as holding a letter of exemption). Such companies shall have been established for the purposes of providing construction, operation, maintenance, and administration of water systems specifically designed to serve one or more legally platted and recorded subdivisions. Such entities shall be bound by their articles of incorporation or bylaws to monitor water use within their designated service areas and report annually that use to the State Engineer/Division of Water Rights. ### R655-5-3. When Maps Must Be Submitted. - 3.1 Waiver of Map Requirement. The State Engineer may waive the filing of maps if in his opinion the written application or proof adequately describes the location of the point of diversion, the diverting works, the location of the place of beneficial use, and
the nature and extent of beneficial use. - 3.2 Application to Appropriate. - 3.2.1 General requirements. Application maps must be submitted with applications for new appropriations showing the parcel of land, the proposed place of beneficial use, and the proposed point of diversion. - 3.2.2 Application maps are not required for applications for new appropriations filed by mutual irrigation companies, the federal government, state agencies, municipalities, water conservancy districts, special service districts, and qualifying water companies that serve subdivisions. However, if a map is not submitted, the application must include a description of the service area where the water is proposed to be used. - 3.3 Application for Permanent Change of Water. - 3.3.1 General requirements. Application maps must be submitted with change applications on both perfected and pending water rights. The map must show the parcel of land and the place of beneficial use where the water was used heretofore and the parcel of land and the proposed place of beneficial use where the water will be used hereafter. The map must also show the proposed point of diversion. If the change application is filed on a perfected water right that is inactive under a currently approved Application for Nonuse of Water, no map of the heretofore place of use will be required. - 3.3.2 Application maps of the location of the heretofore place of use will not be required on change applications for water rights owned by mutual irrigation companies, the federal government, state agencies, municipalities, water conservancy districts, special service districts, and qualifying water companies that serve subdivisions, provided that the heretofore use was also occurring pursuant to the water right and within the defined place of use of the qualifying applicant. Application maps showing the hereafter place of use will be required only of mutual irrigation companies and qualifying water companies serving subdivisions. The mapping requirement for mutual irrigation companies and qualifying water companies serving subdivisions may be waived if the State Engineer determines the written description of the hereafter place of use is sufficiently clear. If the change application involves a change in the nature of use (e.g., irrigation to domestic), a map of the hereafter place of use will be required even if the hereafter place is within the existing service area. 3.4 Application for Temporary Change of Water and Temporary Application to Appropriate Water. - 3.4.1 General Requirements. An application map must be submitted with each temporary change application or application for temporary appropriation. The map shall show the proposed point of diversion, the parcel of land, and the place of beneficial use. For temporary change applications, the map shall also show the parcel of land and the place of beneficial use where the water was used heretofore. - 3.4.2 Requirements for mutual irrigation companies. For temporary change applications on irrigation company water shares, the State Engineer may waive the mapping requirements for the heretofore and/or the hereafter place of beneficial use. The determination to allow a waiver will be based on the State Engineer's evaluation of the facts described in the temporary change application. - 3.5 Application to Exchange Water. Application maps must be submitted with an application to exchange water showing the parcel of land and the place of beneficial use. The map must also show the proposed point of diversion. - 3.6 Proof of Beneficial Use of Water. - 3.6.1 General Requirements. Maps are required when a proof is submitted on an approved Application to Appropriate Water (permanent or fixed time), on an approved Application for Permanent Change of Water, or on an approved Application to Exchange Water. Proof maps must show the specific point(s) of diversion, the place of beneficial use, and the extent of use. Proof maps shall also clearly show any specific information required in the approval of the application (e.g., water metering devices) or information necessary to make clear the manner in which water is diverted, measured, conveyed, and used. - 36.2 Municipalities. Proof maps are not required on water rights issued for municipal uses unless the State Engineer determines that the written description inadequately describes the location of the point of diversion, the diverting works, the location of the place of beneficial use, and the nature and extent of beneficial use. - 3.7 Diligence Claims and Evidence of Pre-statutory Water Use. Maps shall accompany the Diligence Claim or Evidence of Pre-Statutory Water Use showing the specific location and/or area where the water was first diverted, conveyed, and placed to beneficial use. ### R655-5-4. Mapping Standards. - 4.1 Acceptability of Maps. The State Engineer will determine the suitability of any proof map or application map submitted to the Division of Water Rights. - 4.2 Standards for Maps to be Submitted with Proof of Beneficial Use of Water, Diligence Claims, or Evidence of Pre-Statutory Water Use. - 4.2.1 Maps shall be prepared by a Utah-licensed professional engineer or a Utah-licensed professional land surveyor and must be based on a competent survey. The professional engineer or professional land surveyor shall affix his/her seal and shall sign and date the map. - 4.2.2 Standard mapping conventions must be used in completing the map, including the following: there must be a north arrow, the scale must be indicated in both written and graphic form, and there must be a legend describing any symbols used on the map. All information included on the map must be legible. The line quality used on the drawings must be distinct. Shading or hatching may be used to show irrigated acreage; however, the boundary of the irrigated area must be delineated. - 4.2.3 All surveys must be tied to a section corner (NE,SE,SW,NW) or a quarter section corner (N1/4,E1/4,S1/4,W1/4) of the section-township-range survey for the area of use, and the map must indicate the basis of bearing for the bearings shown. The survey method must be specified on the map. Any public roads adjacent to or near the property surveyed should be shown on the map. If within a legally platted subdivision, the subdivision name and lot/block designations of the subject parcels shall also be shown. - 4.2.4 The title block must include the following: water right number, application number, date of the survey, name of the applicant, name and license number of the professional engineer/land surveyor, and the section, township, and range where the parcel in question is located. - 4.2.5 Maps must be submitted on standard drafting medium that is durable and reproducible. All information shown on the map must be in black permanent drafting ink or other media of equivalent durability and opacity. - 4.2.5.1 Small sized maps. The preferred map sizes are 8 1/2 x 11 inches or 8 1/2 x 14 inches. Maps of this size should be used whenever possible and particularly for all irrigated acreage of five acres or less. Small sized maps may be created on material that is translucent or opaque. Maps of small parcels shall be drawn to the largest scale practical. The smallest scale allowable on small maps is 1"=300' (1:3600). There must be a margin of at least 1-1/4 inches at the top and 1/2 inch on the sides and bottom. The title block shall appear on the lower right-hand side of the page (the short side being the bottom). For mailing or transport, smaller maps must not be folded. - 4.2.5.2 Large sized maps. If a larger sized map is needed, the dimensions shall be 24 x 36 inches. Maps of this size must be created on a translucent drafting medium. The title block shall appear in the lower right-hand corner (the long side of the map being the bottom). Larger maps shall be rolled for mailing or transport. If mailed, a protective mailing tube or box shall be used. - 4.3 Standards for Maps to be Submitted with Applications to Appropriate, Temporary Applications to Appropriate, Applications for Permanent Change of Water, Applications for Temporary Change of Water, or Applications to Exchange Water. - 4.3.1 The application map may be based upon any of the following: - A map based on a competent survey as defined herein; All or part of a County Recorder's ownership plat map; - 3) All or part of a USGS topographic quadrangle map; - 4) All or part of a recorded subdivision plat map; - 5) An aerial photograph with adequate land location information (section-township-range). - 6) All or part of a previously filed proof map; - 7) All or part of a hydrographic survey map prepared by the Division of Water Rights in a general adjudication; - 8) Any other type of reference map that adequately depicts the land location and provides the necessary location information (section-township-range). - 4.3.2 The water user is responsible for the accuracy of the map. After the map is filed, any corrections or adjustments are the responsibility of the applicant. Amendments may be made UAC (As of May 1, 2008) Printed: June 12, 2008 Page 109 at the time proof is filed, or earlier by filing an amended map. Amended maps filed prior to proof shall be prepared in accordance with the standards governing the initial submittal, shall be clearly labeled as "amended," and shall bear the date of amendment. - 4.3.3 Standard mapping conventions should be used in completing the map, including the following: there should be a north arrow, the scale should be indicated, and there must be a legend describing any symbols used on the map. All information included on the map must be legible. The line quality used on the drawings must be distinct. Shading or hatching may be used to show irrigated acreage; however, the boundary of the irrigated area must be delineated. - 4.3.4 Any referenced land boundaries must be tied to a section corner (NE,SE,SW,NW) or a quarter section corner (N1/4,E1/4,S1/4,W1/4)
of the section-township-range survey for the area of use. Any public roads adjacent to or near the depicted place(s) of beneficial use should be shown on the map. If the place of beneficial use is within a legally platted subdivision, the subdivision name and the lot/block designations of the subject parcels shall also be shown. The map must contain, at minimum, adequate information to determine the quarter-quarter section(s) (i.e., 40-acre tracts) for the places of beneficial use. - 4.3.5 A signed applicant's certificate shall be included upon or attached to each application map submitted. The certificate shall read: "I/we,, hereby acknowledge that this map (or, the map attached to this application), consisting of pages numbered to, was prepared in support of Application I/we hereby accept and submit this map as a true representation of the facts shown thereon to the best of my/our knowledge and belief." - 4.3.6 Map Sizes. - 4.3.6.1 Small sized maps. The preferred map sizes are 8 $1/2 \times 11$ inches or 8 $1/2 \times 14$ inches. Maps of this size should be used whenever possible and particularly for all irrigated acreage of five acres or less. Maps of small parcels shall be drawn to the largest scale practical. The smallest scale allowable on small maps is 1"=300' (1:3600). - 4.3.6.2 Large sized maps. If a larger sized map is needed, the dimensions shall be 24 x 36 inches. KEY: water right, proof, maps, application May 18, 1998 Notice of Continuation April 8, 2008 73-3-2 73-3-3 73-3-16 # R657. Natural Resources, Wildlife Resources. R657-23. Utah Hunter Education Program. R657-23-1. Purpose and Authority. Under authority of Section 23-19-11, this rule provides the process and requirements for: (1) hunter education instructor and student training; and (2) presenting and obtaining proof of having successfully completed an approved hunter education course. #### R657-23-2. Definitions. - (1) Terms used in this rule are defined in Section 23-13-2. - (2) In addition: - (a) "Approved hunter education course" means any hunter education course that qualifies a person to receive a resident hunting license in the state, province, or country in which the hunter education course is offered. - (b) "Authorized division representative" means a volunteer hunter education instructor who has been approved by the division to issue duplicate blue cards. - (c) "Blue Card" means the certificate of completion issued by the division for having passed a Utah hunter education course or an approved hunter education course. - (d) "Certificate of completion" means a card, certificate, or other document issued by the wildlife agency of a state, province, or country, and signed by a hunter education instructor, verifying successful completion of an approved hunter education course. - (e) "Practical exercise and testing day" means a student has successfully completed the hunter education course online and shall participate in taking a written test, a practical shooting test, and instruction on firearms safety and hunter responsibility during a minimum of five hours with a hunter education instructor. - (f) "Trainer" means a volunteer hunter education instructor or Division employee who has been certified by the division to train hunter education instructors. - (g) "Instructor" means a volunteer hunter education instructor or division employee who has been certified by the division to teach the hunter education program to students. - (h) "Online hunter education course" means a hunter education course that is completed online substituting the minimum 12 hours classroom requirement, and is taken through the division's Internet address. - (i) "Student" means a person who is registered in a hunter education course being taught by a certified hunter education instructor. - (j) "Traditional hunter education course" means a hunter education course that is a minimum of 12 classroom hours, a written test and a practical shooting test. #### R657-23-3. Hunter Education Required. - (1)(a) To obtain a hunting license, any person born after December 31, 1965, must present proof of having passed a division approved hunter education course. - (b) A person may take a hunter education course offered by the division as provided in Subsection (2), (3), or (4). - (2) Completion of a traditional hunter education course requires students to: - (a) purchase a hunter education voucher from a Division authorized licensed vendor; - (b) attend the minimum 12-hour classroom course; - (c) behave in a safe and responsible manner in class; - (d) obtain a passing score of at least 75% on a written test; and - (e) obtain a passing score of at least 50% on a shooting practical test. - (3) Completion of the online hunter education course requires students to: - (a) purchase a hunter education voucher from a Division authorized licensed vendor. - (b) pre-register for the field day by contacting the instructor by mail, e-mail or telephone; - (c) comprehensively read each chapter of the online workbook, and complete and obtain a passing score of at least 80% of each quiz that is provided after each chapter of the workbook; - (d) behave in a safe and responsible manner while attending the field day; - (e) obtain a passing score of at least 75% on a written test; - (f) obtain a passing score of at least 50% on a shooting practical test. - (4)(a) The division will issue a Blue Card to each individual who successfully completes the hunter education course. - (b) A Blue Card shall not be issued to a person who has not successfully completed the hunter education requirements. - (6) The division shall accept other states, provinces, and countries criteria and qualifications for their respective courses, which meet or exceed the International Hunter Education Association hunter education standards. ### R657-23-4. Documents Accepted as Proof of Completion of a Hunter Education Course. - (1) The division and division approved license agents shall accept proof of completion of an approved hunter education course in accordance with Section 23-19-11. - (2)(a) Any person who has completed an approved hunter education course in another state, province, or country and becomes a Utah resident must obtain a transfer Blue Card prior to purchasing a resident hunting license. - (b) The person must present proof of completion of an approved hunter education course to a division office as required under Subsection (1). - (3)(a) If an applicant for a nonresident hunting license is not able to present a hunting license or a certificate of completion as provided in Subsection (1), the division may contact another state, province, or country to verify the completion of a hunter education course so that a nonresident hunting license may be issued. - (4)(a) If an applicant for a resident or nonresident hunting license has completed a hunter education course in Utah but is not able to present a hunting license or a certificate of completion as provided in Subsection (1), the division may research the division's hunter education records to verify that the applicant has completed the hunter education course. - (b) Upon issuance of the hunting license, the division shall indicate the applicant's hunter education number on the face of the hunting license. - (5)(a) If a Blue Card is lost or destroyed, a person may apply by mail or in person at a division office, or may contact an authorized division representative to obtain a duplicate Blue Card. The person must complete an affidavit and request a record's search. - (b) Upon verification of completion of the hunter education course, the division or authorized division representative may issue the person a duplicate Blue Card. - (6) The division requires any person whose records cannot be found or who cannot be verified as having completed a hunter education course to take the complete course as required under Section R657-23-3. - (7) For the purpose of issuing a hunting license, the division may, upon request, provide verification to another state's wildlife agency that a resident or former resident of Utah has met the Utah hunter education requirements. - (8) The division may charge a fee for the services provided in Subsections (2), (3), (4), and (5). UAC (As of May 1, 2008) Printed: June 12, 2008 Page 111 #### R657-23-5. Hunter Education Instructor Training. - (1) A person must be 21 years of age or older to become a certified hunter education instructor. - (2) Completion of a hunter education instructor course requires a person to: EITHER - (a) attend the 18 hour classroom course conducted by a trainer; - (b) pass a criminal background check assessing suitability to work with children under the age of 18 years and to serve as an instructor; - (c) obtain a passing score of at least 80% on a written test; and - (d) obtain a passing score of at least 50% on a shooting practical test. OR - (a) Complete the Division's online instructor course. - (b) Pass a criminal background check assessing suitability to work with children under the age of 18 years and to serve as an instructor; - (c) Attend a 6 hour workshop conducted by a trainer. - (d) Obtain a passing score of at least 75% on a written test; and - (e) Obtain a passing score of at least 50% on a shooting practical test. - (3) The division shall issue a hunter education instructor card to each individual who successfully completes the hunter education instructor course. KEY: wildlife, game laws, hunter education April 7, 2008 Notice of Continuation December 6, 2007 23-19-11 **UAC (As of May 1, 2008) Printed: June 12, 2008 Page 112** ### R708. Public Safety, Driver License. R708-38. Anatomical Gift. R708-38-1. Purpose. The purpose of this rule is to define the process for authenticating an applicant's intent to make an anatomical gift (organ donation) when applying for a driver license or identification card excluding renewal by mail. #### R708-38-2. Authority. This rule is
authorized by Subsection 53-3-205(16)(a). #### R708-38-3. Process. An applicant who desires to make an anatomical gift shall authenticate their indication of intent by: - (a) applying for a driver license or identification card; - (b) marking the appropriate place on the application form indicating a desire to make an anatomical gift; - (c) signing the application in person or by some other electronic means affirming that the information entered is true and correct; and - (d) submitting the completed application at a driver license office or submitting the completed application by electronic means when available. KEY: anatomical gift July 3, 2001 53-3-205 Notice of Continuation March 20, 2006 26-28-102 26-28-105 ### R746. Public Service Commission, Administration. R746-440. Voluntary Resource Decision. ### R746-440-1. Filing Requirements for a Request for Approval of a Resource Decision. - (1) A request for approval of a Resource decision shall include testimony and exhibits which provide: - (a) A description of the Resource decision, - (b) Information to demonstrate that the Energy utility has complied with the applicable requirements of the Act and Commission rules, - (c) The purposes and reasons for the Resource decision,(d) An analysis of the estimated or projected costs of the Resource decision, including the engineering studies, data, information and models used in the Energy utility's analysis, - (e) Descriptions and comparisons of other resources or alternatives evaluated or considered by the Energy utility, in lieu of the proposed Resource decision, - (f) Sufficient data, information, spreadsheets, and models to permit an analysis and verification of the conclusions reached and models used by the Energy utility, - (g) An analysis of the estimated effect of the Resource decision on the Energy utility's revenue requirement, - (h) Financial information demonstrating adequate financial capability to implement the Resource decision, - (i) Major contracts, if any, proposed for execution or use in connection with the Resource decision, - (j) Information to show that the Energy utility has or will obtain any required authorizations from the appropriate governmental bodies for the Resource decision, and - (k) Other information as the Commission may require. - (2) Notice of a request for approval of a Resource decision. - (a) At least five calendar days prior to filing a request for approval of a Resource decision, the Energy utility shall provide public notice of its request for approval of a Resource decision. The public notice shall provide a description of the request and information on how interested persons my obtain, from the Energy utility, further information about the request or a copy of the request. - (b) At least five calendar days prior to filing a request for approval of a Resource decision, the Energy Utility shall inform the Commission of the anticipated filing and the means by which the Energy Utility has made, or will make, the public notice. - (3) Issues regarding the production, treatment and use of materials of a confidential or proprietary nature, including issues regarding who is entitled to review the materials, will be determined by the Commission. #### R746-440-2. Process for Approval of a Resource Decision. - (1) Following a filing of a request for approval of a Resource decision: - (a) At a scheduling conference, the Commission will set an intervention deadline and schedule the time for conducting a public hearing on the request. The Commission will issue a Scheduling Order subsequent to the scheduling conference. - (b) The Commission will issue a protective order, to facilitate access to and exchange of information which is claimed to be confidential or of a proprietary nature. - (c) Discovery may commence. Responses to discovery requests shall be made within 21 calendar days after receipt, or as otherwise agreed between the parties or ordered by the Commission. - (d) Delivery of documents may be made by electronic means (e.g., email, disk, facsimile), instead of paper versions, as agreed by the parties or as ordered by the Commission. - (2) The Energy utility shall maintain a complete record of all materials submitted to the Commission and all materials submitted in response to discovery requests during a Resource decision process for 10 years from the date of the Commission's final order in a Resource decision proceeding. A party to a proceeding may petition the Commission to require specified additional materials to be maintained for a specified period. # R746-440-3. Process for Review and Determination of a Request for an Order to Proceed with Implementation of an Approved Resource Decision. - (1) A request for such Commission review and determination shall include testimony and exhibits which provide: - (a) An explanation of the nature and cause of the change in circumstances or projected costs, including how the Energy utility became aware of the change in circumstances or projected cost and any action it has taken, - (b) An explanation of why an Order to Proceed is or is not, in the Energy utility's view, the proper response to the changed circumstances, - (c) The Energy utility's updated projections regarding the impact of the changed circumstances or projected costs on the timing, cost and other aspects of the approved Resource decision, - (d) The costs incurred to date in connection with the Resource decision, - (e) The Energy utility's updated projections of any unavoidable costs if the approved Resource decision is not pursued to completion, and - (f) Major proposed contracts or contract amendments, if any, to be used in the event of an Order to Proceed. - (2) Notice of a request for review and determination of an Order to Proceed shall be provided, by the Energy utility, to all parties in the docket in which the Resource decision was approved and otherwise as determined by the Commission. - (3) The Energy utility shall maintain a complete record of its analyses and evaluations relating to the Order to Proceed, including spreadsheets and models materially relied upon by the utility, all materials submitted to the Commission and all materials submitted in response to discovery requests during a proceeding involving a review and determination for at least 10 years from the date of the Commission's final order in a Commission proceeding for review and determination of an Order to Proceed with Implementation of an approved Resource decision. A party to a proceeding may petition the Commission to require specified additional materials to be maintained for a specified period. - (4) Issues regarding the production, treatment and use of materials of a confidential or proprietary nature, including issues regarding who is entitled to review those materials will be determined by the Commission. #### KEY: resource decision, energy utility, filing requirements March 19, 2007 54-17-100 et seq. ### R859. Sports Authority (Utah), Pete Suazo Utah Athletic Commission. ### R859-1. Pete Suazo Utah Athletic Commission Act Rule. R859-1-101. Title. This Rule is known as the "Pete Suazo Utah Athletic Commission Act Rule." #### R859-1-102. Definitions. In addition to the definitions in Title 63C, Chapter 11, the following definitions are adopted for the purpose of this Rule: (1) "Boxing" means the sport of attack and defense using the fist, covered by an approved boxing glove. - (2) "Designated Commission member" means a member of the Commission designated as supervisor for a contest and responsible for the conduct of a contest, as assisted by other Commission members, Commission personnel, and others, as necessary and requested by the designated Commission member. - (3) "Drug" means a controlled substance, as defined in Title 58, Chapter 37, Utah Controlled Substances Act, or alcohol. - (4) "Elimination Tournament" means a contest involving unarmed combat in which contestants compete in a series of matches until not more than one contestant remains in any weight category. - (5) "Mandatory count of eight" means a required count of eight that is given by the referee of a boxing contest to a contestant who has been knocked down. - (6) "Unprofessional conduct" is as defined in Subsection 63C-11-302(25), and is defined further to include the following: - (a) as a promoter, failing to promptly inform the Commission of all matters relating to the contest; - (b) as a promoter, substituting a contestant in the 24 hours immediately preceding the scheduled contest without approval of the Commission: - (c) violating the rules for conduct of contests; - (d) testing positive for drugs or alcohol in a random body fluid screen before or after participation in any contest; - (e) testing positive for HIV; - (f) failing or refusing to comply with a valid order of the Commission or a representative of the Commission; and - (g) for a promoter and a contestant, entering into a secret contract that contradicts the terms of the contract(s) filed with the Commission. - (h) A "training facility" is a location where ongoing, scheduled training of unarmed combat contestants is held. #### R859-1-201. Authority - Purpose. The Commission adopts this Rule under the authority of Subsection 63C-11-304(1)(b), to enable the Commission to administer Title 63C, Chapter 11, of the Utah Code. #### R859-1-202. Scope and Organization. Pursuant to Title 63C, Chapter 11, general provisions codified in Sections R859-1-101 through R859-1-512 apply to all contests or exhibitions of "unarmed combat," as that term is defined in Subsection 63C-11-302(23). The provisions of Sections R859-1-601 through R859-1-623 shall apply only to contests of boxing, as defined in Subsection R859-1-102(1). The provisions of Sections R859-1-701 through R859-1-702 shall apply only to elimination tournaments, as defined in R859-1-102(4). The provisions of Section R859-1-801 shall apply only to martial arts contest and exhibitions. The provisions of Section
859-1-901 shall apply only to "White-Collar Contests". The provisions of Sections R859-1-1001 through R859-1-1004 shall apply only to grants for amateur boxing. #### R859-1-301. Qualifications for Licensure. (1) In accordance with Section 63C-11-308, a license is required for a person to act as or to represent that the person is a promoter, manager, contestant, second, referee, or judge. - (2) A licensed manager shall not hold a license as a referee or judge. - $(\bar{3})$ A promoter shall not hold a license as a referee, judge, or contestant. #### R859-1-302. Licensing - Procedure. In accordance with the authority granted in Section 63C-11-309, the expiration date for licenses issued by the Commission shall be one year from the date of issuance. #### R859-1-401. Designation of Adjudicative Proceedings. - (1) Formal Ādjudicative Proceedings. The following proceedings before the Commission are designated as formal adjudicative proceedings: - (a) any action to revoke, suspend, restrict, place on probation or enter a reprimand as to a license; - (b) approval or denial of applications for renewal of a license; - (c) any proceedings conducted subsequent to the issuance of a cease and desist order; and - (d) the withholding of a purse by the Commission pursuant to Subsection 63C-11-321(3). - (2) Informal Adjudicative Proceedings. The following proceedings before the Commission are designated as informal adjudicative proceedings: - (a) approval or denial of applications for initial licensure; - (b) approval or denial of applications for reinstatement of a license; and - (c) protests against the results of a match. - (3) Any other adjudicative proceeding before the Commission not specifically listed in Subsections (1) and (2) above, is designated as an informal adjudicative proceeding. #### R859-1-402. Adjudicative Proceedings in General. - (1) The procedures for formal adjudicative proceedings are set forth in Sections 63-46b-6 through 63-46b-10; and this Rule. - (2) The procedures for informal adjudicative proceedings are set forth in Section 63-46b-5; and this Rule. - (3) No evidentiary hearings shall be held in informal adjudicative proceedings before the Commission with the exception of protests against the results of a match in which an evidentiary hearing is permissible if timely requested. Any request for a hearing with respect to a protest of match results shall comply with the requirements of Section R859-1-404. - (4) Unless otherwise specified by the Commission, an administrative law judge shall be designated as the presiding officer to conduct any hearings in adjudicative proceedings before the Commission and thus rule on evidentiary issues and matters of law or procedure. - (5) The Commission shall be designated as the sole presiding officer in any adjudicative proceeding where no evidentiary hearing is conducted. The Commission shall be designated as the presiding officer to serve as the fact finder at evidentiary hearings. - (6) A majority vote of the Commission shall constitute its decision. Orders of the Commission shall be issued in accordance with Section 63-46b-10 for formal adjudicative proceedings, Subsection 63-46b-5(1)(i) for informal adjudicative proceedings, and shall be signed by the Director or, in his or her absence, by the Chair of the Commission. ### R859-1-403. Additional Procedures for Immediate License Suspension. (1) In accordance with Subsection 63C-11-310(7), the designated Commission member may issue an order immediately suspending the license of a licensee upon a finding that the licensee presents an immediate and significant danger to the licensee, other licensees, or the public. - (2) The suspension shall be at such time and for such period as the Commission believes is necessary to protect the health, safety, and welfare of the licensee, other licensees, or the public. - (3) A licensee whose license has been immediately suspended may, within 30 days after the decision of the designated Commission member, challenge the suspension by submitting a written request for a hearing. The Commission shall convene the hearing as soon as is reasonably practical but not later than 20 days from the receipt of the written request, unless the Commission and the party requesting the hearing agree to conduct the hearing at a later date. ### R859-1-404. Evidentiary Hearings in Informal Adjudicative Proceedings. - (1) A request for an evidentiary hearing in an informal adjudicative proceeding shall be submitted in writing no later than 20 days following the issuance of the Commission's notice of agency action if the proceeding was initiated by the Commission, or together with the request for agency action, if the proceeding was not initiated by the Commission, in accordance with the requirements set forth in the Utah Administrative Procedures Act, Title 63, Chapter 46b. - (2) Unless otherwise agreed upon by the parties, no evidentiary hearing shall be held in an informal adjudicative proceeding unless timely notice of the hearing has been served upon the parties as required by Subsection 63-46b-5(1)(d). Timely notice means service of a Notice of Hearing upon all parties no later than ten days prior to any scheduled evidentiary hearing. - (3) Parties shall be permitted to testify, present evidence, and comment on the issues at an evidentiary hearing in an informal adjudicative proceeding. #### R859-1-405. Reconsideration and Judicial Review. Agency review is not available as to any order or decision entered by the Commission. However, any person aggrieved by an adverse determination by the Commission may either seek reconsideration of the order pursuant to Section 63-46b-13 of the Utah Administrative Procedures Act or seek judicial review of the order pursuant to Sections 63-46b-14 through 63-46b-17. ### R859-1-501. Promoter's Responsibility in Arranging Contests-Permit Fee, Bond, Restrictions. - (1) Before a licensed promoter may hold a contest or single contest as part of a single promotion, the promoter shall file with the Commission an application for a permit to hold the contest not less than 15 days before the date of the proposed contest, or not less than seven days for televised contests. - (2) The application shall include the date, time, and place of the contest as well as information concerning the on-site emergency facilities, personnel, and transportation. - (3) The permit application must be accompanied by a contest registration fee determined by the Department under Section 63-38-32. - (4) Before a permit to hold a contest is granted, the promoter shall post a surety bond with the Commission in the amount of \$10,000. - (5) Prior to the scheduled time of the contest, the promoter shall have available for inspection the completed physical facilities which will be used directly or indirectly for the contest. The designated Commission member shall inspect the facilities in the presence of the promoter or the promoter's authorized representative, and all deficiencies cited upon inspection shall be corrected before the contest. - (6) A promoter shall be responsible for verifying the identity, ring record, and suspensions of each contestant. A promoter shall be held responsible for the accuracy of the names and records of each of the participating contestants in all publicity or promotional material. (7) A promoter shall be held responsible for a contest in which one of the contestants is disproportionately outclassed. - (8) Before a contest begins, the promoter shall give the designated Commission member the money for payment of contestants, referees, judges, and the attending physician. The designated Commission member shall pay each contestant, referee, judge, and physician in the presence of one witness. - (9) At the time of a boxing contest weigh-in, the promoter of a contest shall provide evidence of health insurance pursuant to Public Law 104272, "The Professional Boxing Safety Act of 1996." #### R859-1-502. Ringside Equipment. - (1) Each promoter shall provide all of the following: - (a) a sufficient number of buckets for use by the contestants; - (b) stools for use by the seconds; - (c) rubber gloves for use by the referees, seconds, ringside physicians, and Commission representatives; - (d) a stretcher, which shall be available near the ring and near the ringside physician; - (e) a portable resuscitator with oxygen; - (f) an ambulance with attendants on site at all times when contestants are competing. Arrangements shall be made for a replacement ambulance if the first ambulance is required to transport a contestant for medical treatment. The location of the ambulance and the arrangements for the substitute ambulance service shall be communicated to the physician; - (g) seats at ringside for the assigned officials; - (h) seats at ringside for the designated Commission member; - (i) scales for weigh-ins, which the Commission shall require to be certified; - (j) a gong; - (k) a public address system; - (l) a separate dressing room for each sex, if contestants of both sexes are participating; - (m) a separate room for physical examinations; - (n) a separate dressing room shall be provided for officials, unless the physical arrangements of the contest site make an additional dressing room impossible; - (o) adequate security personnel; and - (p) sufficient bout sheets for ring officials and the designated Commission member. - (2) A promoter shall only hold contests in facilities that conform to the laws, ordinances, and regulations regulating the city, town, or village where the bouts are situated. - (3) Restrooms shall not be used as dressing rooms and for physical examinations and weigh-ins. #### R859-1-503. Contracts. - (1) Pursuant to Section 63C-11-320, a copy of the contract between a promoter and a contestant shall be filed with the Commission before a contest begins. The contract that is filed with the Commission shall embody all agreements between the parties. - (2) A
contestant's manager may sign a contract on behalf of the contestant. If a contestant does not have a licensed manager, the contestant shall sign the contract. - (3) A contestant shall use his own legal name to sign a contract. However, a contestant who is licensed under another name may sign the contract using his licensed name if the contestant's legal name appears in the body of the contract as the name under which the contestant is legally known. - (4) The contract between a promoter and a contestant shall be for the use of the contestant's skills in a contest and shall not require the contestant to sell tickets in order to be paid for his services. UAC (As of May 1, 2008) Printed: June 12, 2008 Page 116 #### R859-1-504. Complimentary Tickets. - (1) Limitation on issuance, calculation of price, and service charge for payment to contestant working on percentage basis. - (a) A promoter may not issue complimentary tickets for more than 4 percent of the seats in the house without the Commission's written authorization. The Commission shall not consider complimentary tickets which it authorizes under this Section to constitute part of the total gross receipts from admission fees for the purposes of calculating the license fee prescribed in Subsection 63C-11-311(1). - (b) If complimentary tickets are issued for more than 4 percent of the seats in the house, each contestant who is working on a percentage basis shall be paid a percentage of the normal price of all complimentary tickets in excess of 4 percent of the seats in the house, unless the contract between the contestant and the promoter provides otherwise and stipulates the number of complimentary tickets which will be issued. In addition, if a service fee is charged for complimentary tickets, the contestant is entitled to be paid a percentage of that service fee, less any deduction for federal taxes and fees. - (c) Pursuant to Subsection 63C-11-311(3)(a) a promoter shall file, within 10 days after the contest, a report indicating how many complimentary tickets the promoter issued and the value of those tickets. - (2) Complimentary ticket and tickets at reduced rate, persons entitled or allowed to receive such tickets, duties of promoter, disciplinary action, fees and taxes. - (a) Each promoter shall provide tickets without charge to the following persons who shall not be liable for the payment of any fees for those tickets: - (i) the Commission members, Director and representatives; - (ii) principals and seconds who are engaged in a contest or exhibition which is part of the program of unarmed combat; and - (iii) holders of lifetime passes issued by the Commission. - (b) Each promoter may provide tickets without charge or at a reduced rate to the following persons who shall be liable for payment of applicable fees on the reduced amount paid, unless the person is a journalist, police officer or fireman as provided in this Subsection: - (i) Any of the promoter's employees, and if the promoter is a corporation, to a director or officer who is regularly employed or engaged in promoting programs of unarmed combat, regardless of whether the director or officer's duties require admission to the particular program and regardless of whether the director or officer is on duty at the time of that program; - (ii) Employees of the Commission; - (iii) A journalist who is performing a journalist's duties; - (iv) A fireman or police officer that is performing the duties of a fireman or police officer. - (c) Each promoter shall perform the following duties in relation to the issuance of complimentary tickets or those issued at a reduced price: - (i) Each ticket issued to a journalist shall be clearly marked "PRESS." No more tickets may be issued to journalists than will permit comfortable seating in the press area; - (ii) Seating at the press tables or in the press area must be limited to journalists who are actually covering the contest or exhibition and to other persons designated by the Commission; - (iii) A list of passes issued to journalists shall be submitted to the Commission prior to the contest or exhibition; - (iv) Only one ticket may be sold at a reduced price to any manager, second, contestant or other person licensed by the Commission; - (v) Any credential issued by the promoter which allows an admission to the program without a ticket, shall be approved in advance by a member of the Commission or the Director. Request for the issuance of such credentials shall be made at least 5 hours before the first contest or exhibition of the program. - (d) Admission of any person who does not hold a ticket or who is not specifically exempted pursuant to this Section is grounds for suspension or revocation of the promoter's license or for the assessment of a penalty. - (e) The Commission shall collect all fees and taxes due on any ticket that is not specifically exempt pursuant to this Section, and for any person who is admitted without a ticket in violation of this Section. - (3) Reservation of area for use by Commission. For every program of unarmed combat, the promoter of the program shall reserve seats at ringside for use by the designated Commission member and Commission representatives. #### R859-1-505. Physical Examination - Physician. - (1) Not less than one hour before a contest, each contestant shall be given a medical examination by a physician who is appointed by the designated Commission member. The examination shall include a detailed medical history and a physical examination of all of the following: - (a) eyes; - (b) teeth; - (c) jaw; - (d) neck; - (e) chest; (f) ears; - (g) nose; - (h) throat; - (i) skin: - (j) scalp; - (k) head; - (l) abdomen; - (m) cardiopulmonary status; - (n) neurological, musculature, and skeletal systems; - (o) pelvis; and - (p) the presence of controlled substances in the body. - (2) If after the examination the physician determines that a contestant is unfit for competition, the physician shall notify the Commission of this determination, and the Commission shall prohibit the contestant from competing. - (3) The physician shall provide a written certification of those contestants who are in good physical condition to compete. - (4) Before a bout, a female contestant shall provide the ringside physician with the results of a pregnancy test performed on the contestant within the previous 14 days. If the results of the pregnancy test are positive, the physician shall notify the Commission, and the Commission shall prohibit the contestant from competing. - (5) A female contestant with breast implants shall be denied a license. - (6) A contestant who has had cardiac surgery shall not be issued a license unless he is certified as fit to compete by a cardiovascular surgeon. - (7) A contest shall not begin until a physician and an attended ambulance are present. The physician shall not leave until the decision in the final contest has been announced and all injured contestants have been attended to. - (8) The contest shall not begin until the physician is seated at ringside. The physician shall remain at that location for the entire fight, unless it is necessary for the physician to attend to a contestant #### R859-1-506. Drug Tests. In accordance with Section 63C-11-317, the following shall apply to drug testing: (1) At the request of the Commission, the designated Commission member, or the ringside physician, a contestant or assigned official shall submit to a test of body fluids to determine the presence of drugs. The promoter shall be responsible for any costs of testing. - (2) If the test results in a finding of the presence of a drug or if the contestant or assigned official is unable or unwilling to provide a sample of body fluids for such a test, the Commission may take one or more of the following actions: - (a) immediately suspend the contestant's or assigned official's license in accordance with Section R859-1-403; - (b) stop the contest in accordance with Subsection 63C-11-316(2); - (c) initiate other appropriate licensure action in accordance with Section 63C-11-310; or - (d) withhold the contestant's purse in accordance with Subsection 63C-11-321. - (3) A contestant who is disciplined pursuant to the provisions of this Rule and who was the winner of a contest shall be disqualified and the decision of the contest shall be changed to "no contest." #### R859-1-507. HIV Testing. In accordance with Section 63C-11-317, contestants shall produce evidence of a clear test for HIV as a condition to participation in a contest as follows: - (1) All contestants shall provide evidence in the form of a competent laboratory examination certificate verifying that the contestant is HIV negative at the time of the weigh-in. - (2) The examination certificate shall certify that the HIV test was completed within 180 days prior to the contest. - (3) Any contestant whose HIV test is positive shall be prohibited from participating in a contest. ### R859-1-508. Contestant Use or Administration of Any Substance. - (1) The use or administration of drugs, stimulants, or nonprescription preparations by or to a contestant during a contest is prohibited, except as provided by this Rule. - (2) The giving of substances other than water to a contestant during the course of the contest is prohibited. - (3) The discretional use of petroleum jelly may be allowed, as determined by the referee. - (4) The discretional use of coagulants, adrenalin 1/1000, avetine, and thrombin, as approved by the Commission, may be allowed between rounds to stop the bleeding of minor cuts and lacerations sustained by a contestant. The use of monsel solution, silver nitrate, "new skin," flex collodion, or substances having an iron base is prohibited, and the use of any such substance by a contestant is cause for immediate disqualification. - (5) The ringside physician shall monitor the use and application of any foreign substances administered to a contestant before or during a
contest and shall confiscate any suspicious foreign substance for possible laboratory analysis, the results of which shall be forwarded to the Commission. #### R859-1-509. Weighing-In. - (1) Unless otherwise approved by the Commission for a specific contest, the weigh-in shall occur not less than six nor more than 24 hours before the start of a contest. The designated Commission member or authorized Commission representative(s), shall weigh-in each contestant in the presence of other contestants. - (2) Contestants shall be licensed at the time they are weighed-in. - (3) Only those contestants who have been previously approved for the contest shall be permitted to weigh-in. #### R859-1-510. Announcer. - (1) At the beginning of a contest, the announcer shall announce that the contest is under the auspices of the Commission. - (2) The announcer shall announce the names of the referee, judges, and timekeeper when the competitions are about to begin, and shall also announce the changes made in officials as the contest progresses. - (3) The announcer shall announce the names of all contestants, their weight, professional record, their city and state of residence, and country of origin if not a citizen. #### **R859-1-511.** Timekeepers. - (1) A timekeeper shall indicate the beginning and end of each round by the gong. - (2) A timekeeper shall possess a whistle and a stopwatch. - (3) Ten seconds before the beginning of each round, the timekeeper shall warn the contestants of the time by blowing a whistle. - (4) If a contest terminates before the scheduled limit of rounds, the timekeeper shall inform the announcer of the exact duration of the contest. - (5) The timekeeper shall keep track of and record the exact amount of time that any contestant remains on the canvas. #### R859-1-512. Stopping a Contest. In accordance with Subsections 63C-11-316(2) and 63C-11-302(14)(b), authority for stopping a contest is defined, clarified or established as follows. - (1) The referee may stop a contest to ensure the integrity of a contest or to protect the health, safety, or welfare of a contestant or the public for any one or more of the following reasons: - (a) injuries, cuts, or other physical or mental conditions that would endanger the health, safety, or welfare of a contestant if the contestant were to continue with the competition. - (b) one-sided nature of the contest; - (c) refusal or inability of a contestant to reasonably compete; and - (d) refusal or inability of a contestant to comply with the rules of the contest. - (2) If a referee stops a contest, the referee shall disqualify the contestant, where appropriate, and recommend to the designated Commission member that the purse of that professional contestant be withheld pending an impoundment decision in accordance with Section 63C-11-321. - (3) The designated Commission member may stop a contest at any stage in the contest when there is a significant question with respect to the contest, the contestant, or any other licensee associated with the contest, and determine whether the purse should be withheld pursuant to Section 63C-11-321. #### R859-1-601. Boxing - Contest Weights and Classes. - (1) Boxing weights and classes are established as follows: - (a) Strawweight: up to 105 lbs. (47.627 kgs.) - (b) Light-Flyweight: over 105 to 108 lbs. (47.627 to 48.988 kgs.) - (c) Flyweight: over 108 to 112 lbs. (48.988 to 50.802 kgs.) - (d) Super Flyweight: over 112 to 115 lbs. (50.802 to 52.163 kgs.) - (e) Bantamweight: over 115 to 118 lbs. (52.163 to 53.524 kgs.) - (f) Super Bantamweight: over 118 to 122 lbs. (53.524 to 55.338 kgs.) - (g) Featherweight: over 122 to 126 lbs. (55.338 to 57.153 kgs.) - (h) Super Featherweight: over 126 to 130 lbs. (57.153 to 58.967 kgs.) - (i) Lightweight: over 130 to 135 lbs. (58.967 to 61.235 kgs.) - (j) Super Lightweight: over 135 to 140 lbs. (61.235 to 63.503 kgs.) - (k) Welterweight: over 140 to 147 lbs. (63.503 to 66.678 kgs.) - (1) Super Welterweight: over 147 to 154 lbs. (66.678 to 69.853 kgs.) - (m) Middleweight: over 154 to 160 lbs. (69.853 to 72.574 kgs.) - (n) Super Middleweight: over 160 to 168 lbs. (72.574 to 76.204 kgs.) - (o) Light-heavyweight: over 168 to 175 lbs. (76.204 to 79.378 kgs.) - (p) Cruiserweight: over 175 to 200 lbs. (79.378 to 90.80 kgs.) - (q) Heavyweight: all over 200 lbs. (90.80 kgs.) - (2) A contestant shall not fight another contestant who is outside of the contestant's weight classification unless prior approval is given by the Commission. - (3) A contestant who has contracted to box in a given weight class shall not be permitted to compete if he or she exceeds that weight class at the weigh-in, unless the contract provides for the opposing contestant to agree to the weight differential. If the weigh-in is held the day before the contest and if the opposing contestant does not agree or the contract does not provide for a weight exception, the contestant may have two hours to attempt to lose not more than three pounds in order to be reweighed. - (4) The Commission shall not allow a contest in which the contestants are not fairly matched. In determining if contestants are fairly matched, the Commission shall consider all of the following factors with respect to the contestant: - (a) the win-loss record of the contestants; - (b) the weight differential; - (c) the caliber of opponents; - (d) each contestant's number of fights; and - (e) previous suspensions or disciplinary actions. #### R859-1-602. Boxing - Number of Rounds in a Bout. - (1) A contest bout shall consist of not less than four and not more than twelve scheduled rounds. Three minutes of boxing shall constitute a round for men's boxing, and two minutes shall constitute a round for women's boxing. There shall be a rest period of one minute between the rounds. - (2) A promoter shall contract with a sufficient number of contestants to provide a program consisting of at least 30 and not more than 56 scheduled rounds of boxing, unless otherwise approved by the Commission. #### R859-1-603. Boxing - Ring Dimensions and Construction. - (1) The ring shall be square, and the sides shall not be less than 16 feet nor more than 22 feet. The ring floor shall extend not less than 18 inches beyond the ropes. The ring floor shall be padded with a base not less than 5/8 of an inch of ensolite or another similar closed-cell foam. The padding shall extend beyond the ring ropes and over the edge of the platform, and shall be covered with canvas, duck, or a similar material that is tightly stretched and laced securely in place. - (2) The ring floor platform shall not be more than four feet above the floor of the building, and shall have two sets of suitable stairs for the use of contestants, with an extra set of suitable stairs to be used for any other activities that may occur between rounds. Ring posts shall be made of metal and shall be not less than three nor more than four inches in diameter, extending a minimum of 58 inches above the ring floor. Ring posts shall be at least 18 inches away from the ropes. - (3) The ring shall not have less than four ring ropes which can be tightened and which are not less than one inch in diameter. The ring ropes shall be wrapped in a soft material. The turnbuckles shall be covered with a protective padding. The ring ropes shall have two spacer ties on each side of the ring to secure the ring ropes. The lower ring rope shall be 18 inches above the ring floor. The ring shall have corner pads in each corner. #### **R859-1-604.** Boxing - Gloves. - (1) A boxing contestant's gloves shall be examined before a contest by the referee and the designated Commission member. If gloves are found to be broken or unclean or if the padding is found to be misplaced or lumpy, they shall be changed before the contest begins. - (2) A promoter shall be required to have on hand an extra set of gloves that are to be used if a contestant's gloves are broken or damaged during the course of a contest. - (3) Gloves for a main event may be put on in the ring after the referee has inspected the bandaged hands of both contestants. - (4) During a contest, male contestants shall wear gloves weighing not less than eight ounces each if the contestant weighs 154 lbs. (69.853 kgs.) or less. Contestants who weigh more than 154 lbs. (69.853 kgs.) shall wear gloves weighing ten ounces each. Female contestants' gloves shall be ten-ounce gloves. The designated Commission member shall have complete discretion to approve or deny the model and style of the gloves before the contest. - (5) The laces shall be tied on the outside of the back of the wrist of the gloves and shall be secured. The tips of the laces shall be removed. #### R859-1-605. Boxing - Bandage Specification. - (1) Except as agreed to by the managers of the contestants opposing each other in a contest, a contestant's bandage for each hand shall consist of soft gauze not more than 20 yards long and not more than two inches wide. The gauze shall be held in place by not more than eight feet of adhesive tape not more than one and one-half inches wide. The adhesive tape must be white or a light color. - (2) Bandages shall be adjusted in the dressing room under the supervision of the designated Commission member. - (3) The use of water or any other substance other than medical tape on the bandages is prohibited. - (4) The bandages and adhesive tape may not extend to the knuckles, and must remain at least three-fourths of an inch away from the knuckles when the hand is clenched to make a fist. #### R859-1-606. Boxing - Mouthpieces. A round shall not begin until the contestant's form-fitted protective mouthpiece is in place. If, during a round, the mouthpiece falls out of the contestant's mouth, the referee shall, as soon as practicable, stop the bout and escort the contestant to his corner. The mouthpiece shall be rinsed out and replaced in the contestant's mouth and the contest shall continue. If the referee determines
that the contestant intentionally spit the mouthpiece out, the referee may direct the judges to deduct points from the contestant's score for the round. #### R859-1-607. Boxing - Contest Officials. - (1) The officials for each boxing contest shall consist of not less than the following: - (a) one referee; - (b) three judges; - (c) one timekeeper; and - (d) one physician licensed in good standing in Utah. - (2) A licensed referee, judge, or timekeeper shall not officiate at a contest that is not conducted under the authority or supervision of the designated Commission member. - (3) A referee or judge shall not participate or accept an assignment to officiate when that assignment may tend to impair the referee's or judge's independence of judgment or action in the performance of the referee's or judge's duties. - (4) A judge shall be seated midway between the ring posts of the ring, but not on the same side as another judge, and shall have an unimpaired view of the ring. - (5) A referee shall not be assigned to officiate more than 32 scheduled rounds in one day, except when substituting for another referee who is incapacitated. - (6) A referee shall not wear jewelry that might cause injury to the contestants. Glasses, if worn, shall be protective athletic glasses or goggles with plastic lenses and a secure elastic band around the back of the head. - (7) Referees, seconds working in the corners, the designated Commission member, and physicians may wear rubber gloves in the performance of their duties. - (8) No official shall be under the influence of alcohol or controlled substances while performing the official's duties. #### R859-1-608. Boxing - Contact During Contests. - (1) Beginning one minute before the first round begins, only the referee, boxing contestants, and the chief second may be in the ring. The referee shall clear the ring of all other individuals. - (2) Once a contest has begun, only the referee, contestants, seconds, judges, Commission representatives, physician, the announcer and the announcer's assistants shall be allowed in the ring. - (3) At any time before, during or after a contest, the referee may order that the ring and technical area be cleared of any individual not authorized to be present in those areas. - (4) The referee, on his own initiative, or at the request of the designated Commission member, may stop a bout at any time if individuals refuse to clear the ring and technical area, dispute a decision by an official, or seek to encourage spectators to object to a decision either verbally, physically, or by engaging in disruptive conduct. If the individual involved in disruptive conduct or encouraging disruptive conduct is the manager or second of a contestant, the referee may disqualify the contestant or order the deduction of points from that contestant's score. If the conduct occurred after the decision was announced, the Commission may change the decision, declare no contest, or pursue disciplinary action against any licensed individual involved in the disruptive conduct. #### R859-1-609. Boxing - Referees. - (1) The chief official of a boxing contest shall be the referee. The referee shall decide all questions arising in the ring during a contest that are not specifically addressed in this Rule. - (2) The referee shall, before each contest begins, determine the name and location of the physician assigned to officiate at the contest and each contestant's chief second. - (3) At the beginning of each contest, the referee shall summon the contestants and their chief seconds together for final instructions. After receiving the instructions, the contestants shall shake hands and retire to their respective corners. - (4) Where difficulties arise concerning language, the referee shall make sure that the contestant understands the final instructions through an interpreter and shall use suitable gestures and signs during the contest. - (5) No individual other than the contestants, the referee, and the physician when summoned by the referee, may enter the ring or the apron of the ring during the progress of a round. - (6) If a contestant's manager or second steps into the ring or onto the apron of the ring during a round, the fight shall be halted and the referee may eject the manager or second from the ringside working area. If the manager or second steps into the ring or onto the apron a second time during the contest, the fight may be stopped and the decision may be awarded to the contestant's opponent due to disqualification. (7) A referee shall inspect a contestant's body to determine whether a foreign substance has been applied. #### R859-1-610. Boxing - Stalling or Faking. - (1) A referee shall warn a contestant if the referee believes the contestant is stalling or faking. If after proper warning, the referee determines the contestant is continuing to stall or pull his punches, the referee shall stop the bout at the end of the round - (2) A referee may consult the judges as to whether or not the contestant is stalling or faking and shall abide by a majority decision of the judges. - (3) If the referee determines that either or both contestants are stalling or faking, or if a contestant refuses to fight, the referee shall terminate the contest and announce a no contest. - (4) A contestant who, in the opinion of the referee, intentionally falls down without being struck shall be immediately examined by a physician. After conferring with the physician, the referee may disqualify the contestant. #### R859-1-611. Boxing - Injuries and Cuts. - (1) When an injury or cut is produced by a fair blow and because of the severity of the blow the contest cannot continue, the injured boxing contestant shall be declared the loser by technical knockout. - (2) If a contestant intentionally fouls his opponent and an injury or cut is produced, and due to the severity of the injury the contestant cannot continue, the contestant who commits the foul shall be declared the loser by disqualification. - (3) If a contestant receives an intentional butt or foul and the contest can continue, the referee shall penalize the contestant who commits the foul by deducting two points. The referee shall notify the judges that the injury or cut has been produced by an intentional unfair blow so that if in the subsequent rounds the same injury or cut becomes so severe that the contest has to be suspended, the decision will be awarded as follows: - (a) a technical draw if the injured contestant is behind on points or even on a majority of scorecards; and - (b) a technical decision to the injured contestant if the injured contestant is ahead on points on a majority of the scorecards. - (4) If a contestant injures himself trying to foul his opponent, the referee shall not take any action in his favor, and the injury shall be considered as produced by a fair blow from his opponent. - (5) If a contestant is fouled accidentally during a contest and can continue, the referee shall stop the action to inform the judges and acknowledge the accidental foul. If in subsequent rounds, as a result of legal blows, the accidental foul injury worsens and the contestant cannot continue, the referee shall stop the contest and declare a technical decision with the winner being the contestant who is ahead on points on a majority of the scorecards. The judges shall score partial rounds. If a contestant is accidentally fouled in a contest and due to the severity of the injury the contestant cannot continue, the referee shall rule as follows: - (a) if the injury occurs before the completion of four rounds, declare the contest a technical draw; or - (b) if the injury occurs after the completion of four rounds, declare that the winner is the contestant who has a lead in points on a majority of the scorecards before the round of injury. The judges shall score partial rounds. - (6) If in the opinion of the referee, a contestant has suffered a dangerous cut or injury, or other physical or mental condition, the referee may stop the bout temporarily to summon the physician. If the physician recommends that the contest should not continue, the referee shall order the contest to be terminated. - (7) A fight shall not be terminated because of a low blow. The referee may give a contestant not more than five minutes if the referee believes a foul has been committed. Each contestant shall be instructed to return to his or her respective corner by the referee. The contestants may sit in their respective corners with their mouthpiece removed. After removing their contestant's mouthpiece, the seconds must return to their seats. The seconds may not coach, administer water, or in any other way attend to their contestant, except to replace the mouthpiece when the round is ready to resume. - (8) If a contestant is knocked down or given a standing mandatory count of eight or a combination of either occurs three times in one round, the contest shall be stopped and a technical knockout shall be awarded to the opponent. The physician shall immediately enter the ring and examine the losing contestant. - (9) A physician shall immediately examine and administer aid to a contestant who is knocked out or injured. - (10) When a contestant is knocked out or rendered incapacitated, the referee or second shall not handle the contestant, except for the removal of a mouthpiece, unless directed by the physician to do so. - (11) A contestant shall not refuse to be examined by a physician. - (12) A contestant who has been knocked out shall not leave the site of the contest until one hour has elapsed from the time of the examination or until released by the physician. - (13) A physician shall file a written report with the Commission on each contestant who has been knocked out or injured. #### R859-1-612. Boxing - Knockouts. - (1) A boxing contestant who is knocked down shall take a minimum mandatory count of eight. - (2) If a boxing contestant is dazed by a blow and, in the
referee's opinion, is unable to defend himself, the referee shall give a standing mandatory count of eight or stop the contest. If on the count of eight the boxing contestant, in the referee's opinion, is unable to continue, the referee may count him out on his feet or stop the contest on the count of eight. - (3) In the event of a knockdown, the timekeeper shall immediately start the count loud enough to be heard by the referee, who, after waving the opponent to the farthest neutral corner, shall pick up the count from the timekeeper and proceed from there. The referee shall stop the count if the opponent fails to remain in the corner. The count shall be resumed when the opponent has returned to the corner. - (4) The timekeeper shall signal the count to the referee. - (5) If the boxing contestant taking the count is still down when the referee calls the count of ten, the referee shall wave both arms to indicate that the boxing contestant has been knocked out. The referee shall summon the physician and shall then raise the opponent's hand as the winner. The referee's count is the official count. - (6) If at the end of a round a boxing contestant is down and the referee is in the process of counting, the gong indicating the end of the round shall not be sounded. The gong shall only be sounded when the referee gives the command to box indicating the continuation of the bout. - (7) In the final round, the timekeeper's gong shall terminate the fight. - (8) A technical knockout decision shall be awarded to the opponent if a boxing contestant is unable or refuses to continue when the gong sounds to begin the next round. The decision shall be awarded in the round started by the gong. - (9) The referee and timekeeper shall resume their count at the point it was suspended if a boxing contestant arises before the count of ten is reached and falls down again immediately without being struck. - (10) If both boxing contestants go down at the same time, counting will be continued as long as one of them is still down or until the referee or the ringside physician determines that one or both of the boxing contestants needs immediate medical attention. If both boxing contestants remain down until the count of ten, the bout will be stopped and the decision will be scored as a double knockout. ### R859-1-613. Boxing - Procedure After Knockout or Contestant Sustaining Damaging Head Blows. - (1) A boxing contestant who has lost by a technical knockout shall not fight again for a period of 30 calendar days or until the contestant has submitted to a medical examination. The Commission may require such physical exams as necessary. - (2) A ringside physician shall examine a boxing contestant who has been knocked out in a contest or a contestant whose fight has been stopped by the referee because the contestant received hard blows to the head that made him defenseless or incapable of continuing immediately after the knockout or stoppage. The ringside physician may order post-fight neurological examinations, which may include computerized axial tomography (CAT) scans or magnetic resonance imaging (MRI) to be performed on the contestant immediately after the contestant leaves the location of the contest. Post-fight neurological examination results shall be forwarded to the Commission by the ringside physician as soon as possible. - (3) A report that records the amount of punishment a fighter absorbed shall be submitted to the Commission by the ringside physician within 24 hours of the end of the fight. - (4) A ringside physician may require any boxing contestant who has sustained a severe injury or knockout in a bout to be thoroughly examined by a physician within 24 hours of the bout. The physician shall submit his findings to the Commission. Upon the physician's recommendation, the Commission may prohibit the contestant from boxing until the contestant is fully recovered and may extend any such suspension imposed. - (5) All medical reports that are submitted to the Commission relative to a physical examination or the condition of a boxing contestant shall be confidential and shall be open for examination only by the Commission and the licensed contestant upon the contestant's request to examine the records or upon the order of a court of competent jurisdiction. - (6) A boxing contestant who has been knocked out or who received excessive hard blows to the head that made him defenseless or incapable of continuing shall not be permitted to take part in competitive or noncompetitive boxing for a period of not less than 60 days. Noncompetitive boxing shall include any contact training in the gymnasium. It shall be the responsibility of the boxing contestant's manager and seconds to assure that the contestant complies with the provisions of this Rule. Violation of this Rule could result in the indefinite suspension of the contestant and the contestant's manager or second. - (7) A contestant may not resume boxing after any period of rest prescribed in Subsections R859-1-613(1) and (6), unless following a neurological examination, a physician certifies the contestant as fit to take part in competitive boxing. A boxing contestant who fails to secure an examination prior to resuming boxing shall be automatically suspended until the results of the examination have been received by the Commission and the contestant is certified by a physician as fit to compete. - (8) A boxing contestant who has lost six consecutive fights shall be prohibited from boxing again until the Commission has reviewed the results of the six fights or the contestant has submitted to a medical examination by a physician. - (9) A boxing contestant who has suffered a detached retina shall be automatically suspended and shall not be reinstated until the contestant has submitted to a medical examination by an ophthalmologist and the Commission has reviewed the results of the examination. - (10) A boxing contestant who is prohibited from boxing in other states or jurisdictions due to medical reasons shall be prohibited from boxing in accordance with this Rule. The Commission shall consider the boxing contestant's entire professional record regardless of the state or country in which the contestant's fights occurred. - (11) A boxing contestant or the contestant's manager shall report any change in the contestant's medical condition which may affect the contestant's ability to fight safely. The Commission may, at any time, require current medical information on any contestant. #### R859-1-614. Boxing - Waiting Periods. (1) The number of days that shall elapse before a boxing contestant who has competed anywhere in a bout may participate in another bout shall be as follows: TΔRI | Length of Bout
(In scheduled Rounds) | Required Interval
(In Days) | |---|--------------------------------| | 4 | 3 | | 5-9 | 5 | | 10-12 | 7 | #### **R859-1-615. Boxing - Fouls.** - (1) A referee may disqualify or penalize a boxing contestant by deducting one or more points from a round for the following fouls: - (a) holding an opponent or deliberately maintaining a clinch: - (b) hitting with the head, shoulder, elbow, wrist, inside or butt of the hand, or the knee. - (c) hitting or gouging with an open glove; - (d) wrestling, spinning or roughing at the ropes; - (e) causing an opponent to fall through the ropes by means other than a legal blow; - (f) gripping at the ropes when avoiding or throwing punches; - (g) intentionally striking at a part of the body that is over the kidneys; - (h) using a rabbit punch or hitting an opponent at the base of the opponent's skull; - (i) hitting on the break or after the gong has sounded; - (j) hitting an opponent who is down or rising after being down; - (k) hitting below the belt line; - (l) holding an opponent with one hand and hitting with the other: - (m) purposely going down without being hit or to avoid a blow: - (n) using abusive language in the ring; - (o) un-sportsmanlike conduct on the part of the boxing contestant or a second whether before, during, or after a round; - (p) intentionally spitting out a mouthpiece; - (q) any backhand blow; or - (r) biting. #### R859-1-616. Boxing - Penalties for Fouling. - (1) A referee who penalizes a boxing contestant pursuant to this Rule shall notify the judges at the time of the infraction to deduct one or more points from their scorecards. - (2) A boxing contestant committing a deliberate foul, in addition to the deduction of one or more points, may be subject to disciplinary action by the Commission. - (3) A judge shall not deduct points unless instructed to do so by the referee. - (4) The designated Commission member shall file a complaint with the Commission against a boxing contestant disqualified on a foul. The Commission shall withhold the purse until the complaint is resolved. #### R859-1-617. Boxing - Contestant Outside the Ring Ropes. - (1) A boxing contestant who has been knocked, wrestled, pushed, or has fallen through the ropes during a contest shall not be helped back into the ring, nor shall the contestant be hindered in any way by anyone when trying to reenter the ring. - (2) When one boxing contestant has fallen through the ropes, the other contestant shall retire to the farthest neutral corner and stay there until ordered to continue the contest by the referee. - (3) The referee shall determine if the boxing contestant has fallen through the ropes as a result of a legal blow or otherwise. If the referee determines that the boxing contestant fell through the ropes as a result of a legal blow, he shall warn the contestant that the contestant must immediately return to the ring. If the contestant fails to immediately return to the ring following the warning by the referee, the referee shall begin the count that shall be loud enough to be heard by the contestant. - (4) If the boxing contestant enters the ring before the count of ten, the contest shall be
resumed. - (5) If the boxing contestant fails to enter the ring before the count of ten, the contestant shall be considered knocked out. - (6) When a contestant has accidentally slipped or fallen through the ropes, the contestant shall have 20 seconds to return to the ring. #### R859-1-618. Boxing - Scoring. - (1) Officials who score a boxing contest shall use the 10-point must system. - (2) For the purpose of this Rule, the "10-point must system" means the winner of each round received ten points as determined by clean hitting, effective aggressiveness, defense, and ring generalship. The loser of the round shall receive less than ten points. If the round is even, each boxing contestant shall receive not less than ten points. No fraction of points may be given. - (3) Officials who score the contest shall mark their cards in ink or in indelible pencil at the end of each round. - (4) Officials who score the contest shall sign their scorecards. - (5) When a contest is scored on the individual score sheets for each round, the referee shall, at the end of each round, collect the score sheet for the round from each judge and shall give the score sheets to the designated Commission member for computation. - (6) Referees and judges shall be discreet at all times and shall not discuss their decisions with anyone during a contest. - (7) A decision that is rendered at the termination of a boxing contest shall not be changed without a hearing, unless it is determined that the computation of the scorecards of the referee and judges shows a clerical or mathematical error giving the decision to the wrong contestant. If such an error is found, the Commission may change the decision. - (8) After a contest, the scorecards collected by the designated Commission member shall be maintained by the Commission. - (9) If a referee becomes incapacitated, a time-out shall be called and the other referee who is assigned to the contest shall assume the duties of the referee. - (10) If a judge becomes incapacitated and is unable to complete the scoring of a contest, a time-out shall be called and an alternate licensed judge shall immediately be assigned to score the contest from the point at which he assumed the duties of a judge. If the incapacity of a judge is not noticed during a round, the referee shall score that round and the substitute judge shall score all subsequent rounds. #### R859-1-619. Boxing - Seconds. - (1) A boxing contestant shall not have more than four seconds, one of whom shall be designated as the chief second. The chief second shall be responsible for the conduct in the corner during the course of a contest. During the rest period, one second shall be allowed inside the ring, two seconds shall be allowed on the apron and one second shall be allowed on the floor. - (2) All seconds shall remain seated during the round. - (3) A second shall not spray or throw water on a boxing contestant during a round. - (4) A boxing contestant's corner shall not heckle or in any manner annoy the contestant's opponent or the referee, or throw any object into the ring. - (5) A second shall not enter the ring until the timekeeper has indicated the end of a round. - (6) A second shall leave the ring at the timekeeper's whistle and shall clear the ring platform of all obstructions at the sound of the gong indicating the beginning of a round. Articles shall not be placed on the ring floor until the round has ended or the contest has terminated. - (7) A referee may eject a second from a ring corner for violations of the provisions of Subsections R859-1-609(6) and R859-1-608(4) of this Rule (stepping into the ring and disruptive behavior) and may have the judges deduct points from a contestant's corner. - (8) A second may indicate to the referee that the second's boxing contestant cannot continue and that the contest should be stopped. Only verbal notification or hand signals may be used; the throwing of a towel into the ring does not indicate the defeat of the second's boxing contestant. - (9) A second shall not administer alcoholic beverages, narcotics, or stimulants to a contestant, pour excessive water on the body of a contestant, or place ice in the trunks or protective cup of a contestant during the progress of a contest. #### R859-1-620. Boxing - Managers. A manager shall not sign a contract for the appearance of a boxing contestant if the manager does not have the boxing contestant under contract. ### R859-1-621. Boxing. Identification - Photo Identification Cards. - (1) Each boxing contestant shall provide two pieces of identification to the designated Commission member before participation in a fight. One of the pieces of identification shall be a recent photo identification card issued or accepted by the Commission at the time the boxing contestant receives his original license. - (2) The photo identification card shall contain the following information: - (a) the contestant's name and address; - (b) the contestant's social security number; - (c) the personal identification number assigned to the contestant by a boxing registry; - (d) a photograph of the boxing contestant; and - (e) the contestant's height and weight. - (3) The Commission shall honor similar photo identification cards from other jurisdictions. - (4) Unless otherwise approved by the Commission, a boxing contestant will not be allowed to compete if his or her photo identification card is incomplete or if the boxing contestant fails to present the photo identification card to the designated Commission member prior to the bout. #### R859-1-622. Boxing - Dress for Contestants. - (1) Boxing contestants shall be required to wear the following: - (a) trunks that are belted at the contestant's waistline. For the purposes of this Subsection, the waistline shall be defined as - an imaginary horizontal line drawn through the navel to the top of the hips. Trunks shall not have any buckles or other ornaments on them that might injure a boxing contestant or referee; - (b) a foul-proof protector for male boxing contestants and a pelvic area protector and breast protector for female boxing contestants: - (c) shoes that are made of soft material without spikes, cleats, or heels; - (d) a fitted mouthpiece; and - (e) gloves meeting the requirements specified in Section R859-1-604. - (2) In addition to the clothing required pursuant to Subsections R859-1-622(1)(a) through (e), a female boxing contestant shall wear a body shirt or blouse without buttons, buckles, or ornaments. - (3) A boxing contestant's hair shall be cut or secured so as not to interfere with the contestant's vision. - (4) A boxing contestant shall not wear corrective lenses other than soft contact lenses into the ring. A bout shall not be interrupted for the purposes of replacing or searching for a soft contact lens. #### R859-1-623. Boxing - Failure to Compete. A boxing contestant's manager shall immediately notify the Commission if the contestant is unable to compete in a contest due to illness or injury. A physician may be selected as approved by the Commission to examine the contestant. #### R859-1-701. Elimination Tournaments. - (1) In general. The provisions of Title 63C, Chapter 11, and Rule R859-1 apply to elimination tournaments, including provisions pertaining to licenses, fees, stopping contests, impounding purses, testing requirements for contestants, and adjudicative proceedings. For purposes of identification, an elimination tournament contestant shall provide any form of identification that contains a photograph of the contestant, such as a state driver's license, passport, or student identification card. - (2) Official rules of the sport. Upon requesting the Commission's approval of an elimination tournament in this State, the sponsoring organization or promoter of an elimination tournament may submit the official rules for the particular sport to the Commission and request the Commission to apply the official rules in the contest. - (3) The Commission shall not approve the official rules of the particular sport and shall not allow the contest to be held if the official rules are inconsistent, in any way, with the purpose of the Pete Suazo Utah Athletic Commission Act, Title 63C, Chapter 11, or with the Rule adopted by the Commission for the administration of that Act, Rule R859-1. #### **R859-1-702.** Restrictions on Elimination Tournaments. Elimination tournaments shall comply with the following restrictions: - (1) An elimination tournament must begin and end within a period of 48 hours. - (2) All matches shall be scheduled for no more than three rounds. A round must be one minute in duration. - (3) A contestant shall wear 16 oz. boxing gloves, training headgear, a mouthpiece and a large abdominal groin protector during each match. - (4) A contestant may participate in more than one match, but a contestant shall not compete more than a total of 12 rounds. - (5) The promoter of the elimination tournament shall be required to supply at the time of the weigh-in of contestants, a physical examination on each contestant, conducted by a physician not more than 60 days prior to the elimination tournament in a form provided by the Commission, certifying that the contestant is free from any physical or mental condition that indicates the contestant should not engage in activity as a contestant. - (6) The promoter of the elimination tournament shall be required to supply at the time of the weigh-in of the contestants HIV test results for each contestant pursuant to Subsection R859-1-507 of this Rule and Subsection 63C-11-317(1). - (7) The Commission may impose additional restrictions in advance of an elimination tournament. #### R859-1-801. Martial Arts Contests and Exhibitions. - (1) In general. All full-contact martial arts are forms of unarmed combat. Therefore, the provisions of Title 63C, Chapter 11, and Rule R859-1 apply to contests or exhibitions of such martial arts, including provisions pertaining
to licenses, fees, stopping contests, impounding purses, testing requirements for contestants, and adjudicative proceedings. For purposes of identification, a contestant in a martial arts contest or exhibition shall provide any form of identification that contains a photograph of the contestant, such as a state driver's license, passport, or student identification card. - (2) Official rules of the art. Upon requesting the Commission's approval of a contest or exhibition of a martial art in this State, the sponsoring organization or promoter may submit the official rules for the particular art to the Commission and request the Commission to apply the official rules in the contest or exhibition. - (3) The Commission shall not approve the official rules of the particular art and shall not allow the contest or exhibition to be held if the official rules are inconsistent, in any way, with the purpose of the Pete Suazo Utah Athletic Commission Act, Title 63C, Chapter 11, or with the Rule adopted by the Commission for the administration of that Act, Rule R859-1. #### R859-1-901. "White-Collar Contests". Pursuant to Section 63C-11-302 (26), the Commission adopts the following rules for "White-Collar Contests": - (1) Contestants shall be at least 21 years old on the day of the contest. - (2) Competing contestants shall be of the same gender. - (3) The heaviest contestant's weight shall be no greater than 15 percent more than their opponent. #### R859-1-1001. Authority - Purpose. These rules are adopted to enable the Commission to implement the provisions of Section 63C-11-311 to facilitate the distribution of General Fund monies to Organizations Which Promote Amateur Boxing in the State. #### **R859-1-1002.** Definitions. Pursuant to Section 63C-11-311, the Commission adopts the following definitions: - (1) For purposes of Subsection 63C-11-311, "amateur boxing" means a live boxing contest conducted in accordance with the standards and regulations of USA Boxing, Inc., and in which the contestants participate for a non-cash purse. - (2) "Applicant" means an Organization Which Promotes Amateur Boxing in the State as defined in this section. - (3) "Grant" means the Commission's distribution of monies as authorized under Section 63C-11-311(3). - (4) "Organization Which Promotes Amateur Boxing in the State" means an amateur boxing club located within the state, registered with USA Boxing Incorporated. - (5) "State Fiscal Year" means the annual financial reporting period of the State of Utah, beginning July 1 and ending June 30. #### R859-1-1003. Qualifications for Applications for Grants for #### Amateur Boxing. - (1) In accordance with Section 63C-11-311, each applicant for a grant shall: - (a) submit an application in a form prescribed by the Commission; - (b) provide documentation that the applicant is an "organization which promotes amateur boxing in the State"; - (c) Upon request from the Commission, document the following: - (i) the financial need for the grant; - (ii) how the funds requested will be used to promote amateur boxing; and - (iii) receipts for expenditures for which the applicant requests reimbursement. - (2) Reimbursable Expenditures The applicant may request reimbursement for the following types of eligible expenditures: - (a) costs of travel, including meals, lodging and transportation associated with participation in an amateur boxing contest for coaches and contestants; - (b) Maintenance costs; and - (c) Equipment costs. - (3) Eligible Expenditures In order for an expenditure to be eligible for reimbursement, an applicant must: - (a) submit documentation supporting such expenditure to the Commission showing that the expense was incurred during the State Fiscal Year at issue; and - (b) submit such documentation no later than June 30 of the current State Fiscal Year at issue. - (4) the Commission will review applicants and make a determination as to which one(s) will best promote amateur boxing in the State of Utah. #### R859-1-1004. Criteria for Awarding Grants. The Commission may consider any of the following criteria in determining whether to award a grant: - (1) whether any funds have been collected for purposes of amateur boxing grants under Section 63C-11-311; - (2) the applicant's past participation in amateur boxing contests; - (3) the scope of the applicant's current involvement in amateur boxing; - (4) demonstrated need for the funding; or - (5) the involvement of adolescents including rural and minority groups in the applicant's amateur boxing program. ### KEY: licensing, boxing, unarmed combat, white-collar contests May 1, 2008 63C-11-101 et seq. Notice of Continuation May 10, 2007 # R986. Workforce Services, Employment Development. R986-200. Family Employment Program. R986-200-201. Authority for Family Employment Program (FEP) and Family Employment Program Two Parent (FEPTP) and Other Applicable Rules. - (1) The Department provides services to eligible families under FEP and FEPTP under the authority granted in the Employment Support Act, UCA 35A-3-301 et seq. Funding is provided by the federal government through Temporary Aid to Needy Families (TANF) as authorized by PRWORA. - (2) Rule R986-100 applies to FEP and FEPTP unless expressly noted otherwise. #### R986-200-202. Family Employment Program (FEP). - (1) The goal of FEP is to increase family income through employment, and where appropriate, child support and/or disability payments. - (2) FEP is for families with no more than one able bodied parent in the household. If the family has two able bodied parents in the household, the family is not eligible for FEP but may be eligible for FEPTP. Able bodied means capable of earning at least \$500 per month in the Utah labor market. - (3) If a household has at least one incapacitated parent, the parent claiming incapacity must verify that incapacity in one of the following ways: - (a) receipt of disability benefits from SSA; - (b) 100% disabled by VA; or - (c) by submitting a written statement from: - (i) a licensed medical doctor; - (ii) a doctor of osteopathy; - (iii) a licensed Mental Health Therapist as defined in UCA 58-60-102; - (iv) a licensed Advanced Practice Registered Nurse; or - (v) a licensed Physician's Assistant. - (d) the written statement in paragraph (c) of this subsection must be based on a current physical examination of the parent, not just a review of parent's medical records. - (4) Incapacity means not capable of earning \$500 per month. The incapacity must be expected to last 30 days or longer. - (5) An applicant or parent must cooperate in the obtaining of a second opinion regarding incapacity if requested by the Department. Only the costs associated with a second opinion requested by the Department will be paid for by the Department. The Department will not pay the costs associated with obtaining a second opinion if the parent requests the second opinion. - (6) An incapacitated parent is included in the FEP household assistance unit and the parent's income and assets are counted toward establishing eligibility unless the parent is a SSI recipient. If the parent is a SSI recipient, that parent is not included in the household and none of the income or assets of the SSI recipient is counted. - (7) An incapacitated parent who is included in the household must still negotiate, sign and agree to participate in an employment plan. If the incapacity is such that employment is not feasible now or in the future, participation may be limited to cooperating with ORS and filing for any assistance or benefits to which the parent may be entitled. If it is believed the incapacity might not be permanent, the parent will also be required to seek assistance in overcoming the incapacity. #### R986-200-203. Citizenship and Alienage Requirements. - (1) All persons in the household assistance unit who are included in the financial assistance payment, including children, must be a citizen of the United States or meet alienage criteria. - (2) An alien is not eligible for financial assistance unless the alien meets the definition of qualified alien. A qualified alien is an alien: - (a) who is paroled into the United States under section - 212(d)(5) of the INA for at least one year; - (b) who is admitted as a refugee under section 207 of the INA; - (c) who is granted asylum under section 208 of the INA; - (d) who is a Cuban or Haitian entrant in accordance with the requirements of 45 CFR Part 401; - (e) who is an Amerasian from Vietnam and was admitted to the United States as an immigrant pursuant to Public Law 100-202 and Public Law 100-461; - (f) whose deportation is being withheld under sections 243(h) or 241(b)(3) of the INA; - (g) who is lawfully admitted for permanent residence under the INA, - (h) who is granted conditional entry pursuant to section 203(a)(7) of the INA; - (i) who meets the definition of certain battered aliens under Section 8 U.S.C. 1641(c); or - (j) who is a certified victim of trafficking. - (3) All aliens granted lawful temporary or permanent resident status under Sections 210, 302, or 303 of the Immigration Reform and Control Act of 1986, are disqualified from receiving financial assistance for a period of five years from the date lawful temporary resident status is granted. - (4) Aliens are required to provide proof, in the form of documentation issued by the United States Citizenship and Immigration Services (USCIS), of immigration status. Victims of trafficking can provide proof from the Office of Refugee Resettlement. #### R986-200-204. Eligibility Requirements. - (1) To be eligible for financial assistance under the FEP or FEPTP a household assistance unit must include: - (a) a pregnant woman when it has been medically verified that she is in the third calendar month prior to the expected month of delivery, or later, and who, if the child were born and living with her in the month of payment, would be eligible. The unborn child is not included in the
financial assistance payment; - (b) at least one minor dependent child who is a citizen or meets the alienage criteria. All minor children age 6 to 16 must attend school, or be exempt under 53A-11-102, to be included in the household assistance unit for a financial assistance payment for that child. - (i) A minor child is defined as being under the age of 18 years and not emancipated by marriage or by court order; or - (ii) an unemancipated child, at least 18 years old but under 19 years old, with no high school diploma or its equivalent, who is a full-time student in a secondary school, or in the equivalent level of vocational or technical training, and the school has verified a reasonable expectation the 18 year old will complete the program before reaching age 19. - (2) Households must meet other eligibility requirements of income, assets, and participation in addition to the eligibility requirements found in R986-100. - (3) Persons who are fleeing to avoid prosecution of a felony are ineligible for financial assistance. - (4) All clients who are required to complete a negotiated employment plan as provided in R986-200-206 must attend a FEP orientation meeting and sign a FEP Agreement within 30 days of submitting his or her application for assistance. Attendance at the orientation meeting can only be excused for reasonable cause as defined in R986-200-212(8). The application for assistance will not be complete until the client has attended the meeting. ### R986-200-205. How to Determine Who Is Included in the Household Assistance Unit. The amount of financial assistance for an eligible household is based on the size of the household assistance unit and the income and assets of all people in the household assistance unit. - (1) The income and assets of the following individuals living in the same household must be counted in determining eligibility of the household assistance unit: - (a) all natural parents, adoptive parents and stepparents, unless expressly excluded in this section, who are related to and residing in the same household as an eligible dependent child. Natural parentage is determined as follows: - (i) A woman is the natural parent if her name appears on the birth record of the child. - (ii) For a man to be determined to be the natural parent, that relationship must be established or acknowledged or his name must appear on the birth record. If the parents have a solemnized marriage at the time of birth, relationship is established and can only be rebutted by a DNA test; - (b) household members who would otherwise be included but who are absent solely by reason of employment, school or training, or who will return home to live within 30 days: - (c) all minor siblings, half-siblings, and adopted siblings living in the same household as an eligible dependent child; and - (d) all spouses living in the household. - The following individuals in the household are not counted in determining the household size for determining payment amount nor are the assets or income of the individuals counted in determining household eligibility: - (a) a recipient of SSI benefits. If the SSI recipient is the parent and is receiving FEP assistance for the child(ren) residing in the household, the SSI parent must cooperate with establishing paternity and child support enforcement for the household to be eligible. If the only dependent child is a SSI recipient, the parent or specified relative may receive a FEP assistance payment which does not include that child, provided the parent or specified relative is not on SSI and can meet all other requirements; - (b) a child during any month in which a foster care maintenance payment is being provided to meet the child's needs. If the only dependent child in the household is receiving a foster care maintenance payment, the parent or specified relative may still receive a FEP assistance payment which does not include the child, provided all other eligibility, income and asset requirements are met; - (c) an absent household member who is expected to be gone from the household for 180 days or more unless the absence is due to employment, school or training. If the absence is due to employment, school or training the household member must be included. - (3) The household assistance unit can choose whether to include or exclude the following individuals living in the household. If included, all income and assets of that person are counted: - (a) all absent household members who are expected to be temporarily absent from the home for more than 30 but not more than 180 consecutive days unless the absence is due to employment, school or training. If the absence is due to employment, school or training the household member must be included; - (b) Native American children, or deaf or blind children, who are temporarily absent while in boarding school, even if the temporary absence is expected to last more than 180 days; - (c) an adopted child who receives a federal, state or local government special needs adoption payment. If the adopted child receiving this type of payment is the only dependent child in the household and excluded, the parent(s) or specified relative may still receive a FEP or FEPTP assistance payment which does not include the child, provided all other eligibility requirements are met. If the household chooses to include the adopted child in the household assistance unit under this paragraph, the special needs adoption payment is counted as income; - (d) former stepchildren who have no blood relationship to a dependent child in the household; - (e) a specified relative. If a household requests that a specified relative be included in the household assistance unit, only one specified relative can be included in the financial assistance payment regardless of how many specified relatives are living in the household. The income and assets of all household members are counted according to the provisions of R986-200-241. - (4) In situations where there are children in the home for which there is court order regarding custody of the children, the Department will determine if the children should be included in the household assistance unit based on the actual living arrangements of the children and not on the custody order. If the child lives in the home 50% or more of the time, the child must be included in the household assistance unit and duty of support completed. It is not an option to exclude the child. This is true even if the court awarded custody to the other parent or the court ordered joint custody. If the child lives in the household less than 50% of the time, the child cannot be included in the household. It is not an option to include the child. This is true even if the parent applying for financial assistance has been awarded custody by the court or the court ordered joint custody. If financial assistance is allowed, a joint custody order might be modified by the court under the provisions of 30-3-10.2(4) and 30-3-10.4. - (5) The income and assets of the following individuals are counted in determining eligibility even though the individual is not included in the assistance payment: - (a) a household member who has been disqualified from the receipt of assistance because of an IPV, (fraud determination); - (b) a household member who does not meet the citizenship and alienage requirements; or - (c) a minor child who is not in school full time or participating in self sufficiency activities. #### R986-200-206. Participation Requirements. - (1) Payment of any and all financial assistance is contingent upon all parents in the household, including adoptive and stepparents, participating, to the maximum extent possible, - (a) assessment and evaluation; - (b) the completion of a negotiated employment plan; and - (c) assisting ORS in good faith to: - (i) establish the paternity of all minor children; and - (ii) establish and enforce child support obligations. - (d) obtaining any and all other sources of income. If any household member is or appears to be eligible for unemployment, SSA, Workers Compensation, VA, or any other benefits or forms of assistance, the Department will refer the individual to the appropriate agency and the individual must apply for and pursue obtaining those benefits. If an individual refuses to apply for and pursue these benefits or assistance, the individual is ineligible for financial assistance. Pursuing these benefits includes cooperating fully and providing all the necessary documentation to insure receipt of benefits. If the individual is already receiving assistance from the Department and it is found he or she is not cooperating fully to obtain benefits from another source, the individual will be considered to not be participating in his or her employment plan. If the individual is otherwise eligible for FEP or FEPTP, financial assistance will be provided until eligibility for other benefits or assistance has been determined. If an individual's application for SSA benefits is denied, the individual must fully cooperate in prosecuting an appeal of that SSA denial at least to the Social Security ALJ level. - (2) Parents who have been determined to be ineligible to be included in the financial assistance payment are still required to participate. (3) Children at least 16 years old but under 18 years old, unless they are in school full-time or in school part-time and working less than 100 hours per month are required to participate. #### R986-200-207. Participation in Child Support Enforcement. - (1) Receipt of child support is an important element in increasing a family's income. - (2) Every natural, legal or adoptive parent has a duty to support his or her children and stepchildren even if the children do not live in the parental home. - (3) A parent's duty to support continues until the child: - (a) reaches age 18; - (b) is 18 years old and enrolled in high school during the normal and expected year of graduation; - (c) is emancipated
by marriage or court order; - (d) is a member of the armed forces of the United States; - (e) is self supporting. - (4) A client receiving financial assistance automatically assigns to the state any and all rights to child support for all children who are included in the household assistance unit while receiving financial assistance. The assignment of rights occurs even if the client claims or establishes "good cause or other exception" for refusal to cooperate. The assignment of rights to support, cooperation in establishing paternity, and establishing and enforcing child support is a condition of eligibility for the receipt of financial assistance. - (5) For each child included in the financial assistance payment, the client must also assign any and all rights to alimony or spousal support from the noncustodial parent while the client receives public assistance. - (6) The client must cooperate with the Department and ORS in establishing and enforcing the spousal and child support obligation from any and all natural, legal, or adoptive noncustodial parents. - (7) If a parent is absent from the home, the client must identify and help locate the non-custodial parent. - (8) If a child is conceived or born during a marriage, the husband is considered the legal father, even if the wife states he is not the natural father. - (9) If the child is born out of wedlock, the client must also cooperate in the establishment of paternity. - (10) ORS is solely responsible for determining if the client is cooperating in identifying the noncustodial parent and with child support establishment and enforcement efforts for the purposes of receipt of financial assistance. The Department cannot review, modify, or reject a decision made by ORS. - (11) Unless good cause is shown, financial assistance will terminate if a parent or specified relative does not cooperate with ORS in establishing paternity or enforcing child support obligations. - (12) Upon notification from ORS that the client is not cooperating, the Department will commence reconciliation procedures as outlined in R986-200-212. If the client continues to refuse to cooperate with ORS at the end of the reconciliation process, financial assistance will be terminated. - (13) Termination of financial assistance for non cooperation is immediate, without a reduction period outlined in R986-200-212, if: - (a) the client is a specified relative who is not included in the household assistance unit; - (b) the client is a parent receiving SSI benefits; or - (c) the client is participating in FEPTP. - (14) Once the financial assistance has been terminated due to the client's failure to cooperate with child support enforcement, the client must then reapply for financial assistance. This time, the client must cooperate with child support collection prior to receiving any financial assistance. (15) A specified relative, illegal alien, SSI recipient, or disqualified parent in a household receiving FEP assistance must assign rights to support of any kind and cooperate with all establishment and enforcement efforts even if the parent or relative is not included in the financial assistance payment. #### R986-200-208. Good Cause for Not Cooperating With ORS. - (1) The Department is responsible for determining if the client has good cause or other exception for not cooperating with ORS. - (2) To establish good cause for not cooperating, the client must file a written request for a good cause determination and provide proof of good cause within 20 days of the request. - (3) A client has the right to request a good cause determination at any time, even if ORS or court proceedings have begun. - (4) Good cause for not cooperating with ORS can be shown if one of following circumstances exists: - (a) The child, for whom support is sought, was conceived as a result of incest or rape. To prove good cause under this paragraph, the client must provide: - (i) birth certificates; - (ii) medical records; - (iii) Department records; - (iv) records from another state or federal agency; - (v) court records; or - (vi) law enforcement records. - (b) Legal proceedings for the adoption of the child are pending before a court. Proof is established if the client provides copies of documents filed in a court of competent jurisdiction. - (c) A public or licensed private social agency is helping the client resolve the issue of whether to keep or relinquish the child for adoption and the discussions between the agency and client have not gone on for more than three months. The client is required to provide written notice from the agency concerned. - (d) The client's cooperation in establishing paternity or securing support is reasonably expected to result in physical or emotional harm to the child or to the parent or specified relative. If harm to the parent or specified relative is claimed, it must be significant enough to reduce that individual's capacity to adequately care for the child. - (i) Physical or emotional harm is considered to exist when it results in, or is likely to result in, an impairment that has a substantial effect on the individual's ability to perform daily life activities. - (ii) The source of physical or emotional harm may be from individuals other than the noncustodial parent. - (iii) The client must provide proof that the individual is likely to inflict such harm or has done so in the past. Proof must be from an independent source such as: - (A) medical records or written statements from a mental health professional evidencing a history of abuse or current health concern. The record or statement must contain a diagnosis and prognosis where appropriate; - (B) court records; - (C) records from the Department or other state or federal agency; or - (D) law enforcement records. - (5) If a claim of good cause is denied because the client is unable to provide proof as required under Subsection (4) (a) or (d) the client can request a hearing and present other evidence of good cause at the hearing. If the ALJ finds that evidence credible and convincing, the ALJ can make a finding of good cause under Subsections (4) (a) or (d) based on the evidence presented by the client at the hearing. A finding of good cause by the ALJ can be based solely on the sworn testimony of the client - (6) When the claim of good cause for not cooperating is based in whole or in part on anticipated physical or emotional harm, the Department must consider: - (a) the client's present emotional health and history; - (b) the intensity and probable duration of the resulting impairment; - (c) the degree of cooperation required; and - (d) the extent of involvement of the child in the action to be taken by ORS. - (7) The Department recognizes no other exceptions, apart from those recognized by ORS, to the requirement that a client cooperate in good faith with ORS in the establishment of paternity and establishment and enforcement of child support. - (8) If the client has exercised his or her right to an agency review or adjudicative proceeding under Utah Administrative Procedures Act on the question of non-cooperation as determined by ORS, the Department will not review, modify, or reverse the decision of ORS on the question of non-cooperation. If the client did not have an opportunity for a review with ORS, the Department will refer the request for review to ORS for determination. - (9) Once a request for a good cause determination has been made, all collection efforts by ORS will be suspended until the Department has made a decision on good cause. - (10) A client has the right to appeal a Department decision on good cause to an ALJ by following the procedures for appeal found in R986-100. - (11) If a parent requests a hearing on the basis of good cause for not cooperating, the resulting decision cannot change or modify the determination made by ORS on the question of good faith. - (12) Even if the client establishes good cause not to cooperate with ORS, if the Department supervisor determines that support enforcement can safely proceed without the client's cooperation, ORS may elect to do so. Before proceeding without the client's cooperation, ORS will give the client advance notice that it intends to commence enforcement proceedings and give the client an opportunity to object. The client must file his or her objections with ORS within 10 days. - (13) A determination that a client has good cause for noncooperation may be reviewed and reversed by the Department upon a finding of new, or newly discovered evidence, or a change in circumstances. #### R986-200-209. Participation in Obtaining an Assessment. - (1) Within 20 business days of the date the application for financial assistance has been completed and approved, the client will be assigned to an employment counselor and must complete an assessment. - (2) The assessment evaluates a client's needs and is used to develop an employment plan. - (3) Completion of the assessment requires that the client provide information about: - (a) family circumstances including health, needs of the children, support systems, and relationships; - (b) personal needs or potential barriers to employment; - (c) education; - (d) work history; - (e) skills; - (f) financial resources and needs; and - (g) any other information relevant to the client's ability to become self-sufficient. - (4) The client may be required to participate in testing or completion of other assessment tools and may be referred to another person within the Department, another agency, or to a company or individual under contract with the Department to complete testing, assessment, and evaluation. #### R986-200-210. Requirements of an Employment Plan. - (1) Within 15 business days of completion of the assessment, the following individuals in the household assistance unit are required to sign and make a good faith effort to participate to the maximum extent possible in a negotiated employment plan: - (a) All parents, including
parents whose income and assets are included in determining eligibility of the household but have been determined to be ineligible or disqualified from being included in the financial assistance payment. - (b) Dependent minor children who are at least 16 years old, who are not parents, unless they are full-time students or are employed an average of 30 hours a week or more. - (2) The goal of the employment plan is obtaining marketable employment and it must contain the soonest possible target date for entry into employment consistent with the employability of the individual. - (3) An employment plan consists of activities designed to help an individual become employed. For each activity there will be: - (a) an expected outcome; - (b) an anticipated completion date; - (c) the number of participation hours agreed upon per week; and - (d) a definition of what will constitute satisfactory progress for the activity. - (4) Each activity must be directed toward the goal of increasing the household's income. - (5) Activities may require that the client: - (a) obtain immediate employment. If so, the parent client shall: - (i) promptly register for work and commence a search for employment for a specified number of hours each week; and - (ii) regularly submit a report to the Department on:(A) how much time was spent in job search activities; - (B) the number of job applications completed; - (C) the interviews attended; - (D) the offers of employment extended; and - (E) other related information required by the Department. - (b) participate in an educational program to obtain a high school diploma or its equivalent, if the parent client does not have a high school diploma; - (c) obtain education or training necessary to obtain employment; - (d) obtain medical, mental health, or substance abuse treatment; - (e) resolve transportation and child care needs; - (f) relocate from a rural area which would require a round trip commute in excess of two hours in order to find employment; - (g) resolve any other barriers identified as preventing or limiting the ability of the client to obtain employment, and/or - (h) participate in rehabilitative services as prescribed by the State Office of Rehabilitation. - (6) The client must meet the performance expectations of, and provide verification for, each eligible activity in the employment plan in order to stay eligible for financial assistance. A list of what will be considered acceptable documentation is available at each employment center. - (7) The client must cooperate with the Department's efforts to monitor and evaluate the client's activities and progress under the employment plan, which includes providing the Department with a release of information, if necessary to facilitate the Department's monitoring of compliance. - (8) Where available, supportive services will be provided as needed for each activity. - (9) The client agrees, as part of the employment plan, to cooperate with other agencies, or with individuals or companies under contract with the Department, as outlined in the employment plan. - (10) An employment plan may, at the discretion of the Department, be amended to reflect new information or changed circumstances. - (11) The number of hours of participation in subsection (3)(c) of this section will not be lower than 30 hours per week. All 30 hours must be in eligible activities. 20 of those 30 hours must be in priority activities. A list of approved priority and eligible activities is available at each employment center. If the client has a child in the household under the age of six, the number of hours of participation in subsection (3)(c) of this section is a minimum of 20 hours per week and all of those 20 hours must be in priority activities. - (12) In the event a client has barriers which prevent the client from 30 hours of participation per week, or 20 hours in priority activities, a lower number of hours of participation can be approved if: - (a) the Department identifies and documents the barriers which prevent the client from full participation; and - (b) the client agrees to participate to the maximum extent possible to resolve the barriers which prevent the client from participating. ### R986-200-211. Education and Training As Part of an Employment Plan. - (1) A parent client's participation in education or training beyond that required to obtain a high school diploma or its equivalent is limited to the lesser of: - (a) 24 months which need not be continuous; or - (b) the completion of the education and training requirements of the employment plan. - (2) Post high school education or training will only be approved if all of the following are met: - (a) The client can demonstrate that the education or training would substantially increase the income level that the client would be able to achieve without the education and training, and would offset the loss of income the household incurs while the education or training is being completed. - (b) The client does not already have a degree or skills training certificate in a currently marketable occupation. - (c) An assessment specific to the client's education and training aptitude has been completed showing the client has the ability to be successful in the education or training. - (d) The mental and physical health of the client indicates the education or training could be completed successfully and the client could perform the job once the schooling is completed. - (e) The specific employment goal that requires the education or training is marketable in the area where the client resides or the client has agreed to relocate for the purpose of employment once the education/training is completed. - (f) The client, when determined appropriate, is willing to complete the education/training as quickly as possible, such as attending school full time which may include attending school during the summer. - (g) The client can realistically complete the requirements of the education or training program within the required time frames or time limits of the financial assistance program, including the 36-month lifetime limit for FEP and FEPTP, for which the client is eligible. - (3) A parent client may participate in education or training for up to six months beyond the 24-month limit if: - (a) the parent client is employed for 80 or more hours per month during each month of the extension; - (b) circumstances beyond the control of the client prevented completion within 24 months; and - (c) the Department director or designee determines that extending the 24-month limit is prudent because other employment, education, or training options do not enable the family to meet the objective of the program. - (4) A parent client with a high school diploma or equivalent who has received 24 months of education or training while receiving financial assistance must participate a minimum of 30 hours per week in eligible activities. Twenty of those 30 hours must be in priority activities. A list of approved priority and eligible activities is available at each employment center. If the client has a child in the household under the age of six, the minimum number of hours of participation under this this subsection is 20 hours per week and all of those 20 hours must be in priority activities. - (5) Graduate work can never be approved or supported as part of an employment plan. ### R986-200-212. Reconciling Disputes and Termination of Financial Assistance for Failure to Comply. If a client who is required to participate in an employment plan consistently fails, without reasonable cause, to show good faith in complying with the employment plan, the Department will terminate all or part of the financial assistance. This will apply if the Department is notified that the client has failed to cooperate with ORS as provided in R986-200-207. A termination for the reasons mentioned in this paragraph will occur only after the Department attempts reconciliation through the following process: - (1) The employment counselor will attempt to discuss compliance with the client and explore solutions. If compliance is not resolved the counselor will move to the second phase. - (2) In the second phase, the employment counselor will request a meeting with the client, the employment counselor, the counselor's supervisor and any other Department or allied entity representatives, if appropriate, who might assist in encouraging participation. If the client does not attend the meeting, the meeting will be held in the client's absence. A formal meeting with the client is not required for a third or subsequent occurrence. If a resolution cannot be reached, one of the following will occur: - (a) for the first occurrence, the client's financial assistance payment will be reduced by \$100 for one month. The reduction will occur in the month following the month the determination was made. If the client does not participate during the \$100 reduction month, financial assistance will be terminated beginning the month following the \$100 reduction month. - (b) for the second occurrence, the client's financial assistance payment will be terminated and the client will be ineligible for financial assistance for one month. If the client reapplies during the one month termination period, the new application will be denied for non-participation. If the client reapplies after the one month termination period, the client must successfully complete a two week trial participation period before financial assistance will be approved. - (c) for the third and subsequent occurrences the client's financial assistance will be terminated beginning with the month following the determination by the employment counselor that the client is not participating. The client will be ineligible for financial assistance for two months and if the client re-applies during the two month period, the new application will be denied for non-participation. If the client re-applies after the two month
termination period, the client must successfully complete a two week trial participation period before financial assistance will be approved. - (3) A client must demonstrate a genuine willingness to participate during the two week trial period. - (4) The occurrences are life-time occurrences and it does not matter how much time elapses between occurrences. If a client's assistance was reduced as provided in (2)(a) of this section three years ago, for example, the next occurrence will be treated as a second occurrence. - (5) The two week trial period may be waived only if the client has cured all previous participation issues prior to reapplication. - (6) The provisions of this section apply to clients who are eligible for and receiving financial assistance during an extension period as provided in R986-200-218. - (7) A child age 16-18 who is not a parent and who is not participating will be removed from the financial assistance grant on the first and all subsequent occurrences. The financial assistance will continue for other household members provided they are participating. If the child successfully completes a two week trial period, the child will be added back on to the financial assistance grant. - (8) Reasonable cause under this section means the client was prevented from participating through no fault of his or her own or failed to participate for reasons that are reasonable and compelling. - (9) Reasonable cause can also be established, as provided in 45 CFR 261.56, by a client who is a single custodial parent caring for a child under age six who refuses to engage in required work because he or she is unable to obtain needed child care because appropriate and affordable child care arrangements are not available within a reasonable distance from the home or work site. - (10) If a client is also receiving food stamps and the client's is disqualified for non-participation under this section, the client will also be subject to the food stamp sanctions found in 7CFR 273.7(f)(2) unless the client meets an exemption under food stamp regulations. #### R986-200-213. Financial Assistance for a Minor Parent. - (1) Financial assistance may be provided to a single minor parent who resides in a place of residence maintained by a parent, legal guardian, or other adult relative of the single minor parent, unless the minor parent is exempt. - (2) The single minor parent may be exempt when: - (a) The minor parent has no living parent or legal guardian whose whereabouts is known; - (b) No living parent or legal guardian of the minor parent allows the minor parent to live in his or her home; - (c) The minor parent lived apart from his or her own parent or legal guardian for a period of at least one year before either the birth of the dependent child or the parent's having made application for FEP and the minor parent was self supporting during this same period of time; or - (d) The physical or emotional health or safety of the minor parent or dependent child would be jeopardized if they resided in the same residence with the minor parent's parent or legal guardian. A referral will be made to DCFS if allegations are made under this paragraph. - Prior to authorizing financial assistance, the Department must approve the living arrangement of all single minor parents exempt under section (2) above. Approval of the living arrangement is not a certification or guarantee of the safety, quality, or condition of the living arrangements of the single minor parent. - (4) All minor parents regardless of the living arrangement must participate in education for parenting and life skills in infant and child wellness programs operated by the Department of Health and, for not less than 20 hours per week: - (a) attend high school or an alternative to high school, if the minor parent does not have a high school diploma; - (b) participate in education and training; and/or - (c) participate in employment.(5) If a single minor parent resides with a parent, the Department shall include the income of the parent of the single minor parent in determining the single minor parent's eligibility for financial assistance. - (6) If a single minor parent resides with a parent who is receiving financial assistance, the single minor parent is included in the parent's household assistance unit. (7) If a single minor parent receives financial assistance but does not reside with a parent, the Department shall seek an order requiring that the parent of the single minor parent financially support the single minor parent. #### R986-200-214. Assistance for Specified Relatives. - (1) Specified relatives include: - (a) grandparents: - (b) brothers and sisters; - (c) stepbrothers and stepsisters; - (d) aunts and uncles; - (e) first cousins; - (f) first cousins once removed; - (g) nephews and nieces; - (h) people of prior generations as designated by the prefix grand, great, great-great, or great-great; - (i) brothers and sisters by legal adoption; - (j) the spouse of any person listed above; - (k) the former spouse of any person listed above; - (1) individuals who can prove they met one of the above mentioned relationships via a blood relationship even though the legal relationship has been terminated; and - (m) former stepparents. - (2) The Department shall require compliance with Section 30-1-4.5 - (3) A specified relative may apply for financial assistance for the child. If the child is otherwise eligible, the FEP rules apply with the following exceptions: - (a) The child must have a blood or a legal relationship to the specified relative even if the legal relationship has been terminated, - (b) Both parents must be absent from the home where the child lives. This is true even for a parent who has had his or her parental rights terminated; - (c) The child must be currently living with, and not just visiting, the specified relative; - (d) The parents' obligation to financially support their child will be enforced and the specified relative must cooperate with child support enforcement; and - (e) If the parent(s) state they are willing to support the child if the child would return to live with the parent(s), the child is ineligible unless there is a court order removing the child from the parent(s)' home. - (4) If the specified relative is currently receiving FEP or FEPTP, the child must be included in that household assistance - (5) The income and resources of the specified relative are not counted unless the specified relative requests inclusion in the household assistance unit. - (6) If the specified relative is not currently receiving FEP or FEPTP, and the specified relative does not want to be included in the financial assistance payment, the specified relative shall be paid, on behalf of the child, the full standard financial assistance payment for one person. The size of the financial assistance payment shall be increased accordingly for each additional eligible child in the household assistance unit excluding the dependent child(ren) of the specified relative. Since the specified relative is not included in the household assistance unit, the income and assets of the specified relative, or the relative's spouse, are not counted. - (7) The specified relative may request to be included in the household assistance unit. If the specified relative is included in the household assistance unit, the household must meet all FEP eligibility requirements including participation requirements and asset limits. - (8) Income eligibility for a specified relative who wants to be included in the household assistance unit is calculated according to R986-200-241. ### R986-200-215. Family Employment Program Two Parent Household (FEPTP). - (1) FEPTP is for households otherwise eligible for FEP but with two able-bodied parents in the household. - (2) Families may only participate in this program for seven months out of any 13-month period. Months of participation count toward the 36-month time limit in Sections 35A-3-306 and R986-200-217. - (3) Both parents must participate in eligible activities for a combined total of 60 hours per week, as defined in the employment plan. At least 50 of those hours must be in priority activities. A list of approved priority and eligible activities is available at each employment center. Parents in a FEPTP household who are refugees are not restricted to those activities on the approved priority or eligible activities list for the first three months of FEPTP eligibility but the parents are still required to participate for a combined total of 60 hours per week. - (4) Both parents are required to participate every week as defined in the employment plan, unless the parent can establish reasonable cause for not participating. Reasonable cause is defined in rule R986-200-212(8), - (5) Payment is made twice per month and only after proof of participation. Payment is based on the number of hours of participation by both parents. The amount of assistance is equal to the FEP payment for the household size prorated based on the number of hours which the parents participated up to a maximum of 60 hours of participation per week. In no event can the financial assistance payment per month for a FEPTP household be more than for the same size household participating in FEP. - (6) If it is determinated by the employment counselor that either one of the parents has failed to participate to the maximum extent possible assistance for the entire household unit will terminate immediately. - (7) Because payment is made after performance, advance notice is not required to terminate or reduce assistance payments for households participating in FEPTP. However, if the client requests a hearing within ten days of the termination, payment of financial assistance based on participation of both parents in eligible activities can continue during the hearing process as provided in R986-100-134. - (8) The parents must meet all other requirements of FEP including but not
limited to, income and asset limits, cooperation with ORS if there are legally responsible persons outside of the household assistance unit, signing a participation agreement and employment plan and applying for all other assistance or benefits to which they might be entitled. #### R986-200-216. Diversion. - (1) Diversion is a one-time financial assistance payment provided to help a client avoid receiving extended cash assistance. - (2) In determining whether a client should receive diversion assistance, the Department will consider the following: - (a) the applicant's employment history; - (b) the likelihood that the applicant will obtain immediate full-time employment; - (c) the applicant's housing stability; and - (d) the applicant's child care needs, if applicable. - (3) To be eligible for diversion the applicant must; - (a) have a need for financial assistance to pay for housing or substantial and unforseen expenses or work related expenses which cannot be met with current or anticipated resources; - (b) show that within the diversion period, the applicant will be employed or have other specific means of self support, and - (c) meet all eligibility criteria for a FEP financial assistance payment except the applicant does not need to - cooperate with ORS in obtaining support. If the client is applying for other assistance such as medical or child care, the client will have to follow the eligibility rules for that type of assistance which may require cooperation with ORS. - (4) If the Department and the client agree diversion is appropriate, the client must sign a diversion agreement listing conditions, expectations and participation requirements. - (5) The diversion payment may not exceed three times the monthly financial assistance payment for the household size. All income expected to be received during the three-month period including wages and child support must be considered when negotiating the appropriate diversion payment amount. - (6) Child support will belong to the client during the threemonth period, whether received by the client directly or collected by ORS. ORS will not use the child support to offset or reimburse the diversion payment. - (7) The client must agree to have the financial assistance portion of the application for assistance denied. - (8) If a diversion payment is made and the client later decides to reapply for financial assistance within three months of the date of the original application, the initial application date will be used and the amount of the diversion payment previously issued will be prorated over the three months and subtracted from the payment(s) to which the household unit is eligible. - (9) Diversion assistance is not available to clients participating in FEPTP. This is because FEPTP is based on performance and payment can only be made after performance. #### R986-200-217. Time Limits. - (1) Except as provided in R986-200-218 and in Section 35A-3-306, a family cannot receive financial assistance under the FEP or FEPTP for more than 36 months. - (2) The following months count toward the 36-month time limit regardless of whether the financial assistance payment was made in this or any other state: - (a) each month when a parent client received financial assistance beginning with the month of January, 1997; - (b) each month beginning with January, 1997, where a parent resided in the household, the parent's income and assets were counted in determining the household's eligibility, but the parent was disqualified from being included in the financial payment. Disqualification occurs when a parent has been determined to have committed fraud in the receipt of public assistance or when the parent is an ineligible alien; and - (c) each month when financial assistance was reduced or a partial financial assistance payment was received beginning with the month of January, 1997. - (3) Months which do not count toward the 36 month time limit are: - (a) months where both parents were absent from the home and dependent children were cared for by a specified relative who elected to be excluded from the household unit; - (b) months where the client received financial assistance as a minor child and was not the head of a household or married to the head of a household; - (c) months during which the parent lived in Indian country, as defined in Title 18, Section 1151, United States Code 1999, or an Alaskan Native village, if the most reliable data available with respect to the month, or a period including the month, indicate that at least 50% of the adults living in Indian country or in the village were not employed; - (d) months when a parent resided in the home but were excluded from the household assistance unit. A parent is excluded when they receive SSI benefits: - (e) the first diversion period in any 12 month period of time is not counted toward the 36 month time limit. A second and all subsequent diversion periods within 12 months will count as one month toward the 36 month time limit. If a client has already used 36 months of financial assistance, the client is not eligible for diversion assistance unless the client meets one of the extension criteria in R986-200-218 in addition to all other eligibility criteria of diversion assistance; or (f) months when a parent client received transitional assistance. #### R986-200-218. Exceptions to the Time Limit. Exceptions to the time limit may be allowed for up to 20% of the average monthly number of families receiving financial assistance from FEP and FEPTP during the previous Federal fiscal year for the following reasons: - (1) A hardship under Section 35A-3-306 is determined to exist when a parent: - (a) is determined to be medically unable to work. The client must provide proof of inability to work in one of the following ways: - (i) receipt of disability benefits from SSA; - (ii) receipt of VA Disability benefits based on the parent being 100% disabled; - (iii) placement on the Division of Services to People with Disabilities' waiting list. Being on the waiting list indicates the person has met the criteria for a disability; or - (iv) is currently receiving Temporary Total or Permanent Total disability Workers' Compensation benefits; - (v) a medical statement completed by a medical doctor, a licensed Advanced Practice Registered Nurse, a licensed Physician's Assistant, or a doctor of osteopathy, stating the parent has a medical condition supported by medical evidence, which prevents the parent from engaging in work activities capable of generating income of at least \$500 a month. The statement must be completed by a professional skilled in both the diagnosis and treatment of the condition; or - (vi) a statement completed by a licensed clinical social worker, licensed psychologist, licensed Mental Health Therapist as defined in UCA Section 58-60-102, or psychiatrist stating that the parent has been diagnosed with a mental health condition that prevents the parent from engaging in work activities capable of generating income of at least \$500 a month. Substance abuse is considered the same as mental health condition: - (b) is under age 19 through the month of their nineteenth birthday; - (c) is currently engaged in an approved full-time job preparation, educational or training activity which the parent was expected to complete within the 36 month time limit but completion within the 36 months was not possible through no fault of the parent. Additionally, if the parent has previously received, beginning with the month of January 1997, 24 months of financial assistance while attending educational or training activities, good cause for additional months must be shown and approved; - (d) was without fault and a delay in the delivery of services provided by the Department occurred. The delay must have had an adverse effect on the parent causing a hardship and preventing the parent from obtaining employment. An extension under this section cannot be granted for more than the length of the delay; - (e) moved to Utah after exhausting 36 months of assistance in another state or states and the parent did not receive supportive services in that state or states as required under the provisions of PRWORA. To be eligible for an extension under this section, the failure to receive supportive services must have occurred through no fault of the parent and must contribute to the parent's inability to work. An extension under this section can never be for longer than the delay in services; - (f) completed an educational or training program at the 36th month and needs additional time to obtain employment; - (g) is unable to work because the parent is required in the home to meet the medical needs of a dependent. Dependent for the purposes of this paragraph means a person who the parent claims as a dependent on his or her income tax filing. Proof, consisting of a medical statement from a health care professional listed in subparagraph (1)(a)(v) or (vi) of this section is required unless the dependent is on the Travis C medicaid waiver program. The medical statement must include all of the following: - (i) the diagnosis of the dependent's condition, - (ii) the recommended treatment needed or being received for the condition, - (iii) the length of time the parent will be required in the home to care for the dependent, and - (iv) whether the parent is required to be in the home fulltime or part-time; or - (h) is currently receiving assistance under one of the exceptions in this section and needs additional time to obtain employment. A client can only receive assistance for one month under this subparagraph. If the Department determines that granting an exception under this subparagraph adversely impacts its federally mandated participation rate requirements or might otherwise jeopardize its funding, the one month exception will not be granted. - (2) Additional months of financial assistance may be provided if the family includes an individual who
has been battered or subjected to extreme cruelty which is a barrier to employment and the implementation of the time limit would make it more difficult to escape the situation. Battered or subjected to extreme cruelty means: - (a) physical acts which resulted in, or threatened to result in, physical injury to the individual; - (b) sexual abuse; or - (c) sexual activity involving a dependent child; - (d) threats of, or attempts at, physical or sexual abuse; - (e) mental abuse which includes stalking and harassment; - (f) neglect or deprivation of medical care. - (3) An exception to the time limit can be granted for a maximum of an additional 24 months if: - (a) during the previous two months, the parent client was employed for no less than 20 hours per week. The employment can consist of self-employment if the parent's net income from that self-employment is at or above minimum wage; and - (b) If, at the end of the 24-month extension, the parent client qualifies for an extension under Sections (1) or (2) of this rule, an additional extension can be granted under the provisions of those sections. - (4) All clients receiving an extension must continue to participate, to the maximum extent possible, in an employment plan. This includes cooperating with ORS in the collection, establishment, and enforcement of child support and the establishment of paternity, if necessary. - (5) If a household filing unit contains more than one parent, and one parent has received at least 36 months of assistance as a parent, then the entire filing unit is ineligible unless both parents meet one of the exceptions listed above. Both parents need not meet the same exception. - (6) A family in which the only parent or both parents are ineligible aliens cannot be granted an extension under Section (3) above or for any of the reasons in Subsections (1)(c), (d), (e) or (f). This is because ineligible aliens are not legally able to work and supportive services for work, education and training purposes are inappropriate. - (7) A client who is no longer eligible for financial assistance may be eligible for other kinds of public assistance including food stamps, Child Care Assistance and medical coverage. The client must follow the appropriate application process to determine eligibility for assistance from those other programs. (8) Exceptions are subject to a review at least once every six months. ### R986-200-219. Emergency Assistance (EA) for Needy Families With Dependent Children. - (1) EA is provided in an effort to prevent homelessness. It is a payment which is limited to use for utilities and rent or mortgage. - (2) To be eligible for EA the family must meet all other FEP requirements except: - (a) the client need only meet the "gross income" test. Gross income which is available to the client must be equal to or less than 185% of the standard needs budget for the client's filing unit; and - (b) the client is not required to enter into an employment plan or cooperate with ORS in obtaining support. - (3) The client must be homeless, in danger of becoming homeless or having the utilities at the home cut off due to a crisis situation beyond the client's control. The client must show that: - (a) The family is facing eviction or foreclosure because of past due rent or mortgage payments or unpaid utility bills which result from the crisis; - (b) A one-time EA payment will enable the family to obtain or maintain housing or prevent the utility shut off while they overcome the temporary crisis; - (c) Assistance with one month's rent or mortgage payment is enough to prevent the eviction, foreclosure or termination of utilities; - (d) The client has the ability to resolve past due payments and pay future months' rent or mortgage payments and utility bills after resolution of the crisis; and - (e) The client has exhausted all other resources. - (4) Emergency assistance is available for only 30 consecutive days during a year to any client or that client's household. If, for example, a client receives an EA payment of \$450 for rent on April 1 and requests an additional EA payment of \$300 for utilities on or before April 30 of that same year, the request for an EA payment for utilities will be considered. If the request for an additional payment for utilities is made after April 30, it cannot be considered for payment. The client will not be eligible for another EA payment until April 1 of the following year. A year is defined as 365 days following the initial date of payment of EA. - (5) Payments will not exceed \$450 per family for one month's rent payment or \$700 per family for one month's mortgage payment, and \$300 for one month's utilities payment. #### R986-200-220. Mentors. - (1) The Department will recruit and train volunteers to serve as mentors for parent clients. The Department may elect to contract for the recruitment and training of the volunteers. - (2) A mentor may advocate on behalf of a parent client and help a parent client: - (a) develop life skills; - (b) implement an employment plan; or - (c) obtain services and support from: - (i) the volunteer mentor: - (ii) the Department; or - (iii) civic organizations. #### R986-200-230. Assets Counted in Determining Eligibility. - (1) All available assets, unless exempt, are counted in determining eligibility. An asset is available when the applicant or client owns it and has the ability and the legal right to sell it or dispose of it. An item is never counted as both income and an asset in the same month. - (2) The value of an asset is determined by its equity value. Equity value is the current market value less any debts still - owing on the asset. Current market value is the asset's selling price on the open market as set by current standards of appraisal. - (3) Both real and personal property are considered assets. Real property is an item that is fixed, permanent, or immovable. This includes land, houses, buildings, mobile homes and trailer homes. Personal property is any item other than real property. - (4) If an asset is potentially available, but a legal impediment to making it available exists, it is exempt until it can be made available. The applicant or client must take appropriate steps to make the asset available unless: - (a) Reasonable action would not be successful in making the asset available; or - (b) The probable cost of making the asset available exceeds its value. - (5) The value of countable real and personal property cannot exceed \$2,000. - (6) If the household assets are below the limits on the first day of the month the household is eligible for the remainder of the month. ### R986-200-231. Assets That Are Not Counted (Exempt) for Eligibility Purposes. The following are not counted as an asset when determining eligibility for financial assistance: - (1) the home in which the family lives, and its contents, unless any single item of personal property has a value over \$1,000, then only that item is counted toward the \$2,000 limit. If the family owns more than one home, only the primary residence is exempt and the equity value of the other home is counted; - (2) the value of the lot on which the home stands is exempt if it does not exceed the average size of residential lots for the community in which it is located. The value of the property in excess of an average size lot is counted if marketable: - (3) water rights attached to the home property are exempt; - (4) motorized vehicles; - (5) with the exception of real property, the value of income producing property necessary for employment; - (6) the value of any reasonable assistance received for post-secondary education; - (7) bona fide loans, including reverse equity loans; - (8) per capita payments or any asset purchased with per capita payments made to tribal members by the Secretary of the Interior or the tribe; - (9) maintenance items essential to day-to-day living; - (10) life estates; - (11) an irrevocable trust where neither the corpus nor income can be used for basic living expenses; - (12) for refugees, as defined under R986-300-303(1), assets that remain in the refugee's country of origin are not counted: - (13) one burial plot per member of the household. A burial plot is a burial space and any item related to repositories used for the remains of the deceased. This includes caskets, concrete vaults, urns, crypts, grave markers, etc. If the individual owns a grave site, the value of which includes opening and closing, the opening and closing is also exempt; - (14) a burial/funeral fund up to a maximum of \$1,500 per member of the household; - (a) The value of any irrevocable burial trust is subtracted from the \$1,500 burial/funeral fund exemption. If the irrevocable burial trust is valued at \$1,500 or more, it reduces the burial/funeral fund exemption to zero. - (b) After deducting any irrevocable burial trust, if there is still a balance in the burial/funeral fund exemption amount, the remaining exemption is reduced by the cash value of any burial contract, funeral plan, or funds set aside for burial up to a maximum of \$1,500. Any amount over \$1,500 is considered an asset; - (15) any interest which is accrued on an exempt burial contract, funeral plan, or funds set aside for burial is exempt as income or assets. If an individual removes the principal or interest and uses the money for a purpose other than the individual's burial expenses, the amount withdrawn is countable income; and - (16) any other property exempt under federal law. #### R986-200-232. Considerations in Evaluating Real Property. - (1) Any nonexempt real property that an applicant or client is making a bona fide effort to sell is exempt for a nine-month period provided the applicant or client agrees to repay, from the proceeds of the sale, the amount of financial and/or child care assistance received. Bona fide effort to sell means placing the property up for sale at a price no greater than the current market value.
Additionally, to qualify for this exemption, the applicant or client must assign, to the state of Utah, a lien against the real property under consideration. If the property is not sold during the period of time the client was receiving financial and/or child care assistance or if the client loses eligibility for any reason during the nine-month period, the lien will not be released until repayment of all financial and/or child care assistance is made. - (2) Payments received on a sales contract for the sale of an exempt home are not counted if the entire proceeds are committed to replacement of the property sold within 30 days of receipt and the purchase is completed within 90 days. If more than 90 days is needed to complete the actual purchase, one 90-day extension may be granted. Proceeds are defined as all payments made on the principal of the contract. Proceeds do not include interest earned on the principal which is counted as income. ### R986-200-233. Considerations in Evaluating Household Assets. - (1) The assets of a disqualified household member are counted. - (2) The assets of a ward that are controlled by a legal guardian are considered available to the ward. - (3) The assets of an ineligible child are exempt. - (4) When an ineligible alien is a parent, the assets of that alien parent are counted in determining eligibility for other family members. - (5) Certain aliens who have been legally admitted to the United States for permanent residence must have the income and assets of their sponsors considered in determining eligibility for financial assistance under applicable federal authority in accordance with R986-200-243. #### R986-200-234. Income Counted in Determining Eligibility. - (1) The amount of financial assistance is based on the household's monthly income and size. - (2) Household income means the payment or receipt of countable income from any source to any member counted in the household assistance unit including: - (a) children; and - (b) people who are disqualified from being counted because of a prior determination of fraud (IPV) or because they are an ineligible alien. - (3) The income of SSI recipients is not counted. - (4) Countable income is gross income, whether earned or unearned, less allowable exclusions listed in section R986-200-239. - (5) Money is not counted as income and an asset in the same month. - (6) If an individual has elected to have a voluntary reduction or deduction taken from an entitlement to earned or unearned income, the voluntary reduction or deduction is counted as gross income. Voluntary reductions include insurance premiums, savings, and garnishments to pay an owed obligation. #### R986-200-235. Unearned Income. - (1) Unearned income is income received by an individual for which the individual performs no service. - (2) Countable unearned income includes: - (a) pensions and annuities such as Railroad Retirement, Social Security, VA, Civil Service; - (b) disability benefits such as sick pay and workers' compensation payments unless considered as earned income; - (c) unemployment insurance; - (d) strike or union benefits; - (e) VA allotment; - (f) income from the GI Bill; - (g) assigned support retained in violation of statute is counted when a request to do so has been generated by ORS; - (h) payments received from trusts made for basic living expenses: - (i) payments of interest from stocks, bonds, savings, loans, insurance, a sales contract, or mortgage. This applies even if the payments are from the sale of an exempt home. Payments made for the down payment or principal are counted as assets; - (j) inheritances; - (k) life insurance benefits; - (l) payments from an insurance company or other source for personal injury, interest, or destroyed, lost or stolen property unless the money is used to replace that property; - (m) cash contributions from any source including family, a church or other charitable organization; - (n) rental income if the rental property is managed by another individual or company for the owner. Income from rental property managed by someone in the household assistance unit is considered earned income; - (o) financial assistance payments received from another state or the Department from another type of financial assistance program including a diversion payment; and - (p) payments from Job Corps and Americorps living allowances. - (3) Unearned income which is not counted (exempt): - (a) cash gifts for special occasions which do not exceed \$30 per quarter for each person in the household assistance unit. The gift can be divided equally among all members of the household assistance unit; - (b) bona fide loans, including reverse equity loans on an exempt property. A bona fide loan means a loan which has been contracted in good faith without fraud or deceit and genuinely endorsed in writing for repayment; - (c) the value of food stamps, food donated from any source, and the value of vouchers issued under the Women Infants and Children program; - (d) any per capita payments made to individual tribal members by either the secretary of interior or the tribe are excluded. Income to tribal members derived from privately owned land is not exempt; - (e) any payments made to household members that are declared exempt under federal law; - (f) the value of governmental rent and housing subsidies, federal relocation assistance, or EA issued by the Department; - (g) money from a trust fund to provide for or reimburse the household for a specific item NOT related to basic living expenses. This includes medical expenses and educational expenses. Money from a trust fund to provide for or reimburse a household member for basic living expenses is counted; - (h) travel and training allowances and reimbursements if they are directly related to training, education, work, or volunteer activities: - (i) all unearned income in-kind. In-kind means something, such as goods or commodities, other than money; - (j) thirty dollars of the income received from rental income unless greater expenses can be proven. Expenses in excess of \$30 can be allowed for: - (i) taxes; - (ii) attorney fees expended to make the rental income available: - (iii) upkeep and repair costs necessary to maintain the current value of the property; and - (iv) interest paid on a loan or mortgage made for upkeep or repair. Payment on the principal of the loan or mortgage cannot be excluded; - (k) if meals are provided to a roomer/boarder, the value of a one-person food stamp allotment for each roomer/boarder; - (I) payments for energy assistance including H.E.A.T payments, assistance given by a supplier of home energy, and in-kind assistance given by a private non-profit agency; - (m) federal and state income tax refunds and earned income tax credit payments; - (n) payments made by the Department to reimburse the client for education or work expenses, or a CC subsidy; - (o) income of an SSI recipient. Neither the payment from SSI nor any other income, including earned income, of an SSI recipient is included; - (p) payments from a person living in the household who is not included in the household assistance unit, as defined in R986-200-205, when the payment is intended and used for that person's share of the living expenses; - (q) educational assistance and college work study except Veterans Education Assistance intended for family members of the student, living stipends and money earned from an assistantship program is counted as income; and - (r) for a refugee, as defined in R986-300-303(1), any grant or assistance, whether cash or in-kind, received directly or indirectly under the Reception and Placement Programs of Department of State or Department of Justice. #### R986-200-236. Earned Income. - (1) All earned income is counted when it is received even if it is an advance on wages, salaries or commissions. - (2) Countable earned income includes: - (a) wages, except Americorps*Vista living allowances are not counted; - (b) salaries; - (c) commissions; - (d) tips: - (e) sick pay which is paid by the employer; - (f) temporary disability insurance or temporary workers' compensation payments which are employer funded and made to an individual who remains employed during recuperation from a temporary illness or injury pending the employee's return to the job: - (g) rental income only if managerial duties are performed by the owner to receive the income. The number of hours spent performing those duties is not a factor. If the property is managed by someone other than the individual, the income is counted as unearned income; - (h) net income from self-employment less allowable expenses, including income over a period of time for which settlement is made at one given time. The periodic payment is annualized prospectively. Examples include the sale of farm crops, livestock, and poultry. A client may deduct actual, allowable expenses, or may opt to deduct 40% of the gross income from self-employment to determine net income; - (i) training incentive payments and work allowances; and - (j) earned income of dependent children. - (3) Income that is not counted as earned income: - (a) income for an SSI recipient; - (b) reimbursements from an employer for any bona fide work expense; - (c) allowances from an employer for travel and training if the allowance is directly related to the travel or training and identifiable and separate from other countable income; or - (d) Earned Income Tax Credit (EITC) payments. #### **R986-200-237.** Lump Sum Payments. - (1) Lump sum payments are one-time windfalls or retroactive payments of earned or unearned income. Lump sums include but are not limited to, inheritances, insurance settlements, awards, winnings, gifts, and severance pay, including when a client cashes out vacation, holiday, and sick pay. They also include lump sum payments from Social Security, VA, UI, Worker's Compensation, and other one-time payments. Payments from SSA that are paid out in
installments are not considered lump sum payments but as income, even if paid less often than monthly. - (2) The following lump sum payments are not counted as income or assets: - (a) any kind of lump sum payment of excluded earned or unearned income. If the income would have been excluded, the lump sum payment is also excluded. This includes SSI payments and any EITC; and - (b) insurance settlements for destroyed exempt property when used to replace that property. - (3) The net lump sum payment is counted as income for the month it is received. Any amount remaining after the end of that month is considered an asset. - (4) The net lump sum is the portion of the lump sum that is remaining after deducting: - (a) legal fees expended in the effort to make the lump sum available; - (b) payments for past medical bills if the lump sum was intended to cover those expenses; and - (c) funeral or burial expenses, if the lump sum was intended to cover funeral or burial expenses. - (5) A lump sum paid to an SSI recipient is not counted as income or an asset except for those recipients receiving financial assistance from GA or WTE. #### R986-200-238. How to Calculate Income. - (1) To determine if a client is eligible for, and the amount of, a financial assistance payment, the Department estimates the anticipated income, assets and household size for each month in the certification period. - (2) The methods used for estimating income are: - (a) income averaging or annualizing which means using a history of past income that is representative of future income and averaging it to determine anticipated future monthly income. It may be necessary to evaluate the history of past income for a full year or more; and - (b) income anticipating which means using current facts such as rate of pay and hourly wage to anticipate future monthly income when no reliable history is available. - (3) Monthly income is calculated by multiplying the average weekly income by 4.3 weeks. If a client is paid every two weeks, the income for those two weeks is multiplied by 2.15 weeks to determine monthly income. - (4) The Department's estimate of income, when based on the best available information at the time it was made, will be determined to be an accurate reflection of the client's income. If it is later determined the actual income was different than the estimate, no adjustment will be made. If the client notifies the Department of a change in circumstances affecting income, the estimated income can be adjusted prospectively but not retrospectively. R986-200-239. How to Determine the Amount of the Financial Assistance Payment. - (1) Once the household's size and income have been determined, the gross countable income must be less than or equal to 185% of the Standard Needs Budget (SNB) for the size of the household. This is referred to as the "gross test". - (2) If the gross countable income is less than or equal to 185% of the SNB, the following deductions are allowed: - (a) a work expense allowance of \$100 for each person in the household unit who is employed; - (b) fifty percent of the remaining earned income after deducting the work expense allowance as provided in paragraph (a) of this subsection, if the individual has received a financial assistance payment from the Department for one or more of the immediately preceding four months; and - (c) after deducting the amounts in paragraphs (a) and (b) of this subsection, if appropriate, the following deductions can be made: - (i) a dependent care deduction as described in subsection (3) of this section; and - (ii) child support paid by a household member if legally owed to someone not included in the household. - (3) The amount of the dependant care deduction is set by the Department and based on the number of hours worked by the parent and the age of the dependant needing care. It can only be deducted if the dependant care: - (a) is paid for the care of a child or adult member of the household assistance unit, or a child or adult who would be a member of the household assistance unit except that this person receives SSI. An adult's need for care must be verified by a doctor; and - (b) is not subsidized, in whole or in part, by a CC payment from the Department; and - (c) is not paid to an individual who is in the household assistance unit. - (4) After deducting the amounts allowed under paragraph (2) above, the resulting net income must be less than 100% of SNB for size of the household assistance unit. If the net income is equal to or greater than the SNB, the household is not eligible. - (5) If the net income is less than 100% of the SNB the following amounts are deducted:(a) Fifty percent of earned countable income for all - (a) Fifty percent of earned countable income for all employed household assistance unit members if the household was not eligible for the 50% deduction under paragraph (2)(b) above; and/or - (b) All of the earned income of all children in the household assistance unit, if not previously deducted, who are: - (i) in school or training full-time, or - (ii) in part-time education or training if they are employed less than 100 hours per month. "Part-time education or training" means enrolled for at least one-half the number of hours or periods considered by the institution to be customary to complete the course of study within the minimum time period. If no schedule is set by the school, the course of study must be no less than an average of two class periods or two hours per day, whichever is less. - (6) The resulting net countable income is compared to the full financial assistance payment for the household size. If the net countable income is more than the financial assistance payment, the household is not eligible. If it is less, the net countable income is deducted from the financial assistance payment and the household is paid the difference. - (7) The amount of the standard financial assistance payment is set by the State Legislature and available at all Department offices. ### R986-200-240. Additional Payments Available Under Certain Circumstances. (1) Each parent eligible for financial assistance in the FEP or FEPTP programs who takes part in at least one enhanced - participation activity may be eligible to receive \$60 each month in addition to the standard financial assistance payment. Enhanced participation activities are limited to: - (a) work experience sites of at least 20 hours a week and other eligible activities that together total 30 hours per week; - (b) full-time attendance in an education or employment training program; or - (c) employment of 20 hours or more a week and other eligible activities that together total 30 hours per week. - (2) An additional payment of \$15 per month for a pregnant woman in the third month prior to the expected month of delivery. Eligibility for the allowance begins in the month the woman provides medical proof that she is in the third month prior to the expected month of delivery. The pregnancy allowance ends at the end of the month the pregnancy ends. - (3) A limited number of funds are available to individuals for work and training expenses. The funds can only be used to alleviate circumstances which impede the individual's ability to begin or continue employment, job search, training, or education. The payment of these funds is completely discretionary by the Department. The individual does not need to meet any eligibility requirements to request or receive these funds. - (4) Limited funds are available, up to a maximum of \$300, to pay for burial costs if the individual is not entitled to a burial paid for by the county. - (5) A Department Regional Director or designee may approve assistance, as funding allows, for the emergency needs of a non-resident who is transient, temporarily stranded in Utah, and who does not intend to stay in Utah. ## R986-200-241. Income Eligibility Calculation for a Specified Relative Who Wants to be Included in the Assistance Payment. - (1) The income calculation for a specified relative who wants to be included in the financial assistance payment is as follows: - (a) All earned and unearned countable income is counted, as determined by FEP rules, for the specified relative and his or her spouse, less the following allowable deductions: - (i) one hundred dollars for each employed person in the household. This deduction is only allowed for the specified relative and/or spouse and not anyone else in the household even if working; and - (ii) the child care expenses paid by the specified relative and necessary for employment up to the maximum allowable deduction as set by the Department. - (2) The household size is determined by counting the specified relative, his or her spouse if living in the home, and their dependent children living in the home who are not in the household assistance unit. - (3) If the income less deductions exceeds 100% of the SNB for a household of that size, the specified relative cannot be included in the financial assistance payment. If the income is less than 100% of the SNB, the total household income is divided by the household size calculated under subsection (2) of this section. This amount is deemed available to the specified relative as countable unearned income. If that amount is less than the maximum financial assistance payment for the household assistance unit size, the specified relative may be included in the financial assistance payment. ### R986-200-242. Income Calculation for a Minor Parent Living with His or Her Parent or Stepparent. - (1) All earned and unearned countable income of all parents, including stepparents living in the home, is counted when determining the eligibility of a minor parent residing in the home of the parent(s). - (2) From that income, the following deductions are allowed: - (a) one hundred dollars from income earned by each parent or stepparent living in the home, and - (b) an amount equal to 100% of the SNB for a group with the
following members: - (i) the parents or stepparents living in the home; - (ii) any other person in the home who is not included in the financial assistance payment of the minor parent and who is a dependent of the parents or stepparents; - (c) amounts paid by the parents or stepparents living in the home to individuals not living at home but who could be claimed as dependents for Federal income tax purposes; and - (d) alimony and child support paid to someone outside the home by the parents or stepparents living in the home. - (3) The resulting amount is counted as unearned income to the minor parent. - (4) If a minor parent lives in a household already receiving financial assistance, the child of the minor parent is included in the larger household assistance unit. ### R986-200-243. Counting the Income of Sponsors of Eligible - (1) Certain aliens who have been legally admitted into the United States for permanent residence must have a portion of the earned and unearned countable income of their sponsors counted as unearned income in determining eligibility and financial assistance payment amounts for the alien. - (2) The following aliens are not subject to having the income of their sponsor counted: - (a) paroled or admitted into the United States as a refugee or asylee; - (b) granted political asylum; - (c) admitted as a Cuban or Haitian entrant; - (d) other conditional or paroled entrants; - (e) not sponsored or who have sponsors that are organizations or institutions; - (f) sponsored by persons who receive public assistance or SSI; - (g) permanent resident aliens who were admitted as refugees and have been in the United States for eight months or less. - (3) Except as provided in subsection (7) of this section, the income of the sponsor of an alien who applies for financial assistance after April 1, 1983 and who has been legally admitted into the United States for permanent residence must be counted for five years after the entry date into the United States. The entry date is the date the alien was admitted for permanent residence. The time spent, if any, in the United States other than as a permanent resident is not considered as part of the five year period. - (4) The amount of income deemed available for the alien is calculated by: - (a) deducting 20% from the total earned income of the sponsor and the sponsor's spouse up to a maximum of \$175 per month; then, - (b) adding to that figure all of the monthly unearned countable income of the sponsor and the sponsor's spouse; then the following deductions are allowed: - (i) an amount equal to 100% of the SNB amount for the number of people living in the sponsor's household who are or could be claimed as dependents under federal income tax policy; then - (ii) actual payments made to people not living in the sponsor's household whom the sponsor claims or could claim as dependents under federal income tax policy; then, - (iii) actual payments of alimony and/or child support the sponsor makes to individuals not living in the sponsor's household. - (c) The remaining amount is counted as unearned income against the alien whether or not the income is actually made available to the alien. - (5) Actual payments by the sponsor to aliens will be counted as income only to the extent that the payment amount exceeds the amount of the sponsor's income already determined as countable. - (6) A sponsor can be held liable for an overpayment made to a sponsored alien if the sponsor was responsible for, or signed the documents which contained, the misinformation that resulted in the overpayment. The sponsor is not held liable for an overpayment if the alien fails to give accurate information to the Department or the sponsor is deceased, in prison, or can prove the request for information was incomplete or vague. - (7) In the case where the alien entered the United States after December 19, 1997, the sponsor's income does not count if - (a) the alien becomes a United States citizen through naturalization; - (b) the alien has worked 40 qualifying quarters as determined by Social Security Administration; or - (c) the alien or the sponsor dies. #### R986-200-244. TANF Needy Family (TNF). - (1) TNF is not a program but describes a population that can be served using TANF Surplus Funds. - (2) Eligible families must have a dependent child under the age of 18 residing in the home, and the total household income must not exceed 200% of the Federal poverty level. Income is determined as gross income without allowance for disregards. - (3) Services available vary throughout the state. Information on what is available in each region is available at each Employment Center. The Department may elect to contract out services. - (4) If TANF funded payments are made for basic needs such as housing, food, clothing, shelter, or utilities, each month a payment is received under TNF, counts as one month of assistance toward the 36 month lifetime limit. Basic needs also include transportation and child care if all adults in the household are unemployed and will count toward the 36 month lifetime limit. - (5) If a member of the household has used all 36 months of FEP assistance the household is not eligible for basic needs assistance under TNF but may be eligible for other TANF funded services. - (6) Assets are not counted when determining eligibility for TNF services. #### R986-200-245. TANF Non-FEP Training (TNT). - (1) TNT is to provide skills and training to parents to help them become suitably employed and self-sufficient. - (2) The client must be unable to achieve self-sufficiency without training. - (3) Eligible families must have a dependent child under the age of 18 residing in the home and the total household income must not exceed 200% of the Federal poverty level. If the only dependent child is 18 and expected to graduate from High School before their 19th birthday the family is eligible up through the month of graduation. Income is counted and calculated the same as for WIA as found in rule R986-600. - (4) Assets are not counted when determining eligibility for TNT services. - (5) The client must show need and appropriateness of training. - (6) The client must negotiate an employment plan with the Department and participate to the maximum extent possible. - (7) The Department will not pay for supportive services such as child care, transportation or living expenses under TNT. The Department can pay for books, tools, work clothes and other needs associated with training. #### R986-200-246. Transitional Cash Assistance. - (1) Transitional Cash Assistance, (TCA) is offered to help FEP and FEPTP customers stabilize employment and reduce recidivism. - (2) To be eligible for TCA a client must; - (a) have been eligible for and have received FEP or FEPTP during the month immediately preceding the month during which TCA is requested or granted. The FEP or FEPTP assistance must have been terminated due to earned or unearned income and not for nonparticipation under R986-200-212. If the immediately preceding month was during a diversion period, the client is not eligible for TCA, and - (b) be employed an average of 30 hours per week for FEP households. The parents in a FEPTP household cannot combine hours for TCA. Each parent must be employed 30 hours per week. - (3) TCA is only available if the customer verifies employment averaging the minimum required in subparagraph (2)(b) of this section. - (4) TCA is available for a maximum of three months. - (a) The assistance payment for the first two months of TCA is based on household size. All household income, earned and unearned, is disregarded. - (b) Payment for the third month is one half of the payment available in (4)(a) of this section. - (5) If initial verification is provided and a client is paid one month of TCA but the client is unable to provide documentation to support that initial verification, no further payments will be made under TCA but the one month payment will not result in an overpayment. - (6) A client can only receive TCA once in any 24 month period. This time limit applies regardless of how many months of TCA a client received. - (7) TCA does not count toward the 36 month time limit found in R986-200-217. #### R986-200-250. Basic Education Training Provider. - (1) Basic education funds can only be provided to training providers approved by the Department. - (2) This section applies to basic education providers receiving funds from the Department including WIA funds under R986-600. ### R986-200-251. Types of Basic Education Training Providers and Approval Requirements. - (1) Public schools governed by the Utah State Office of Education (USOE) must complete and submit Application "A" to the Department. - (2) Îndividuals offering youth tutoring personally, and not as an employee of another business or school, must be over 18 years of age, submit Application "B" and provide all of the following; - (a) a birth certificate, - (b) a current BCI background check results for Utah, from the Utah Department of Public Safety, paid for by the individual. The BCI report cannot contain: - (i) any matters involving an alleged sexual offense; - (ii) any matters involving an alleged felony or class A misdemeanor drug offense; or - (iii) any matters involving an alleged offense against the person under Utah State Code Title 76 Chapter 5, Offenses Against the Person. - (c) a resume with tutoring-related work history or subject matter knowledge, - (d) three letters of recommendation addressing suitability as a tutor, and - (e) an approved grievance procedure for clients to use in making complaints. - (3) All other providers must submit Application "C" and; - (a) have been in business in Utah for at least one year; - (b) meet all state and local licensing requirements; - (c) have a satisfactory record with the Better Business Bureau; - (d) submit evidence of financial stability prepared by a certified public accountant (CPA) using generally accepted
accounting principles. The evidence must include at least one of the following: - (i) balance sheet, income statement and a statement of changes in financial position; - (ii) copy of the most recent annual business audit; or - (iii) copies of each owner's most recent personal income - (e) submit a current Utah Business License showing at least one year in business, and - (f) submit an approved grievance procedure for clients to use in making complaints. - (g) ESL training providers must also submit documentation of registration as a Postsecondary Proprietary School with the Utah Division of Consumer Protection or show an exemption from such registration. - (h) Providers offering high school credit must also provide documentation of accreditation through Utah State Office of Education and Northwest Association of Accredited Schools. - (4) Training providers submitting Application "B" or "C" must provide the following information for each training program for which the provider is seeking approval: - (a) program completion rates for all individuals enrolled; - (b) the type of certification students completing the program will obtain; - (c) the percentage rate of certification attained by program graduates; and - (d) program costs including tuition, fees and refund policy. - (5) A training provider approved under R986-600-652 can be approved for its basic education curriculum upon submission and approval of the information required in subsection (4) of this section. However, public schools governed by Title IV of the Higher Education Act of 1965 (20 USCA 1070 et seq.) or the Utah State Office of Education (USOE) approved as providers under R986-600-652 do not need to submit the information required in subsection (4) of this section. ### R986-200-252. Renewal and Revocation of Approval for Training Providers. - (1) Once a provider has been approved, the Department will establish a review date for that provider and notify the provider of the review date. The Department will determine at the time of the review if the provider is still eligible for approved provider status and notify the provider of that determination. At the time of review, the provider is required to provide any and all information requested by the Department which the Department has determined is necessary to allow the provider to continue to be an approved provider. This may include completing necessary forms, providing documentation and verification, and returning the Department's telephone calls. The requests for information must be completed within the time frame specified by the Department. If the Department determines as a result of the review that the provider is no longer eligible for approved provider status, the provider will be removed from the approved provider list. - (2) Providers must retain participant program records for three years from the date the participant completes the program. - (3) A provider who is not on the Department's approved provider list is not eligible for receipt of Department funds. A provider will be removed from the eligible provider list if the provider: - (a) does not meet the performance levels established by the UAC (As of May 1, 2008) Printed: June 12, 2008 Page 138 Department including providing training services in a professional and timely manner; - (b) has committed fraud or violated applicable state or federal law, rule, or regulation; - (c) intentionally supplies inaccurate student or program performance information; - (d) fails to complete the review process; or - (e) has lost approval, accreditation, licensing, or certification from any of the following: - (i) Utah Division of Consumer Protection, - (ii) USOE, - (iii) Northwest Association of Accredited Schools, or - (iv) any other required approval, accrediting, licensing, or certification body. - (4) Some providers who have been removed from the eligible provider list may be eligible to be placed back on the list as follows: - (a) a provider who was removed for failure to meet performance levels may reapply for approval if the provider can prove it can meet performance levels; - (b) there is a lifetime ban for a provider who has committed fraud as a provider; - (c) providers removed for other violations of state or federal law will be suspended: - (i) until the provider can prove it is no longer in violation of the law for minor violations; - (ii) for a period of two years for serious violations or supplying inaccurate student or program performance information; or - (iii) for the lifetime of the provider for egregious violations. The seriousness of the violation will be determined by the Department. ### R986-200-253. Training Provider's Right to Appeal a Denial or Revocation of Approval. - (1) Training providers will be notified in writing of a decision to deny an application for approval as a basic education training provider or a decision to revoke prior approval. The notice will inform the provider of its right to file a written appeal, where the appeal should be sent, and the deadline for filing an appeal. - (2) A hearing on the appeal will be held by the Department's Appeals Unit following the procedure in R986- KEY: family employment program May 1, 2008 35A-3-301 et seq. Notice of Continuation September 14, 2005 R986. Workforce Services, Employment Development. R986-400. General Assistance and Working Toward Employment. R986-400-401. Authority for General Assistance (GA) and Applicable Rules. - (1) The Department provides GA financial assistance pursuant to Section 35A-3-401, et seq. as funding permits. - (2) Rule R986-100 applies to GA. - (3) Applicable provisions of R986-200 apply to GA except as noted in this rule. - (4) The citizenship and alienage requirements of the Food Stamp Program apply to GA. #### R986-400-402. General Provisions. - (1) GA provides temporary financial assistance to single persons and married couples who have no dependent children residing with them 50% or more of the time and who are unemployable due to a physical or mental health condition. - (2) Unemployable is defined to mean the individual is not capable of earning \$500 per month in the Utah labor market. The incapacity must be expected to last 30 days after the date of application or more. - (3) Drug addiction and/or alcoholism alone is insufficient to prove the unemployable requirement for GA as defined in Public Law 104-121. - (4) For a married couple living together only one must meet the unemployable criteria. The spouse who is employable will be required to meet the work requirements of WTE unless the spouse can provide medical proof that he or she is needed at home to care for the unemployable spouse. Medical proof, consisting of a medical statement from a medical doctor, a doctor of osteopathy, a licensed Advanced Practice Registered Nurse, a licensed Physician's Assistant, a licensed Mental Health Therapist as defined in UCA 58-60-102, or a licensed psychologist, is required. The medical statement must include all of the following: - (a) the diagnosis of the spouse's condition; - (b) the recommended treatment needed or being received for the condition; - (c) the length of time the client will be required in the home to care for the spouse; and - (d) whether the client is required to be in the home full time or part time. - (5) GA is only available to a client who is at least 18 years old or legally or factually emancipated. Factual emancipation means the client has lived independently from his or her parents or guardians and has been economically self-supporting for a period of at least twelve consecutive months, and the client's parents have refused financial support. - (6) A client claiming factual emancipation must cooperate with the Department in locating his or her parents. The parents, once located, will be contacted by the Department. If the parents continue to refuse to support the client, a referral will be made to ORS to enforce the parents' child support obligations. - (7) A person eligible for Bureau of Indian Affairs assistance is not eligible for GA financial assistance. - (8) In addition to the residency requirements in R986-100-106, residents in a group home that is administered under a contract with a governmental unit or administered by a governmental unit are not eligible for financial assistance. - (9) An individual receiving SSI is not eligible for GA. This ineligibility includes persons whose SSI is in suspense status, as defined by 20 CFR Part 416.1321 through 416.1330. An individual whose SSI benefits are suspended because he or she has not attained U.S. citizenship, may be eligible for GA if the individual actively pursues U.S. citizenship to regain SSI eligibility. - (1) An applicant must provide current medical evidence that he or she is not capable of working and earning \$500 per month due to a physical or mental health condition and that the condition is expected to last at least 30 days from the date of application. Evidence consists of a statement from a medical doctor, a doctor of osteopathy, a licensed Advanced Practice Registered Nurse, a licensed Physician's Assistant, a licensed Mental Health Therapist as defined in UCA 58-60-102. - (2) An applicant must cooperate in the obtaining of a second opinion if requested by the Department. Only the costs associated with a second opinion requested by the Department will be paid for by the Department. The Department will not pay the costs associated with obtaining a second opinion if the client requests the second opinion. - (3) If the illness or incapacity is expected to last longer than 12 months, the client must apply for SSDI/SSI benefits. - (4) Full-time or part-time participation in post-high school education or training is considered evidence of employability rendering the client ineligible for GA financial assistance. If the Department believes work readiness or occupational skills enhancement opportunities will lead to employability, those services can be
offered for a maximum of three months if the client is otherwise eligible. #### R986-400-404. Participation Requirements. - (1) The client and spouse must participate, to the maximum extent possible, in an assessment and an employment plan as provided in R986-200. The only education or training supported by an employment plan for GA recipients is short term skills training as described in R986-400-403. - (2) The employment plan must include obtaining appropriate medical or mental health treatment, or both, to overcome the limitations preventing the client from becoming employable. The employment plan must provide that all adults age 19 and above who do not qualify for coverage under any other category of Medicaid and who are not coverade under any onto the access to private health insurance, Medicare or the Veterans Administration Health Care System must enroll in the Primary Care Network (PCN) through the Department of Health. If a client cannot enroll in PCN because the Department of Health has placed a cap on PCN enrollment, the requirement will be excused during the period enrollment is impossible. The Department may, at its discretion, develop a program whereby eligible clients will be allowed to pay the enrollment fee in installments. - (3) A client must accept any and all offers of appropriate employment as determined by the Department. "Appropriate employment" means employment that pays a wage which meets or exceeds the applicable federal or state minimum wage law and has daily and weekly hours customary to the occupation. If the minimum wage laws do not apply, the wage must equal what is normally paid for similar work and in no case less than three-fourths of the minimum wage rate. The employment is not appropriate employment if the client is unable, due to physical or mental limitations, to perform the work. - (4) A client is exempt from the requirements of paragraphs (1) and (2) of this section if the client has been approved for SSI, is waiting for the first check, and has signed an "Agreement to Repay Interim Assistance" Form. - (5) A client must cooperate in obtaining any and all other sources of income to which the client may be entitled including, but not limited to UI, SSI/SSDI, VA Benefits, and Workers' Compensation. - (6) A client who meets the eligible alien status requirements for GA but does not meet the eligible alien requirements for SSI can participate in activities that may help them to become eligible for SSI such as pursuing citizenship. - (1) A client who has applied for SSI or SSDI benefits may be provided with GA financial assistance pending a determination on the application for SSI or SSDI. If the client is applying for SSI, he or she must sign an "Agreement to Repay Interim Assistance" form and agree to reimburse, or allow SSA to reimburse, the Department for any and all GA financial assistance advanced pending a determination from SSA. - (2) Financial assistance will be immediately terminated without advance notice when SSA issues a payment or if the client fails to cooperate to the maximum extent possible in pursuing the application which includes cooperating fully with SSA and providing all necessary documentation to insure receipt of SSI or SSDI benefits. - (3) A client must fully cooperate in prosecuting an appeal of an SSI or SSDI denial at least to the Social Security ALJ level. If the ALJ issues an unfavorable decision, the client is not eligible for financial assistance unless an unrelated physical or mental health condition develops and is verified. - (4) If a client's SSI or SSDI benefits have been terminated due to a physical or mental health condition, the client is ineligible unless an unrelated physical or mental health condition develops and is verified. ### R986-400-406. Failure to Comply with the Requirements of an Employment Plan. - (1) If a client fails to comply with the requirements of the employment plan without reasonable cause, financial assistance will be terminated immediately. Reasonable cause under this section means the client was prevented from participating through no fault of his or her own or failed to participate for reasons that are reasonable and compelling and may include reasons like verified illness or extraordinary transportation problems. - (2) If a client's financial assistance has been terminated under this section, the client is not eligible for further assistance as follows: - (a) the first time financial assistance is terminated, the client must resolve the reason for the termination and participate to the maximum extent possible in all of the required activities of the employment plan. The client does not need to reapply if he or she resolves the reason for termination by the end of the month following the termination; - (b) the second time financial assistance is terminated, the client will be ineligible for financial assistance for a minimum of one month and can only become eligible again upon completing a new application and participating to the maximum extent possible in the required employment activity; and - (c) the third and subsequent time financial assistance is terminated, the client will be ineligible for a minimum of six months and can only become eligible again upon completing a new application and actively participating in the required employment activity. - 3. If a client has had his or her financial assistance terminated because the client did not enroll in PCN, the client will not be eligible for GA until the client enrolls in PCN or obtains other medical coverage. This is true even if the client cannot enroll in PCN because there is no open enrollment. - 4. An application for GA will be denied if the applicant's employment plan requires the applicant to enroll in PCN but he or she fails to do so during the application period. However, if there is no open enrollment during the application period, the PCN requirement will be waived until the next open enrollment period. ### R986-400-407. Income and Assets Limits and Amount of Assistance. - (1) The provisions of R986-200 are used for determining asset and income eligibility except; - (a) the income and assets of an SSI recipient living in the household are counted if that individual is legally responsible for the client; - (b) the total gross income of an alien's sponsor and the sponsor's spouse is counted as unearned income for the alien. If a person sponsors more than one alien, the total gross income of the sponsor and the sponsor's spouse is counted for each alien. Indigent aliens, as defined by 7 CFR 273.4(c)(3)(iv), are not exempt: - (c) one vehicle, with a maximum of \$8,000 equity value, is not counted. The entire equity value of one vehicle equipped to transport a disabled individual is exempt from the asset limit even if the vehicle has a value in excess of \$8,000 Beginning October 1, 2007, all motorized vehicles will be exempt. - (2) The financial assistance payment level is set by the Department and available for review at all Department local offices. #### R986-400-408. Time Limits. - (1) An individual cannot receive GA financial assistance for more than 24 months out of any 60-month period. Months which count toward the 24-month limit include any and all months during which any client who currently resides in the household received a full or partial financial assistance payment beginning with the month of March, 1998. - (2) There are no exceptions or extensions to the time limit. (3) Advanced written notice for termination of GA - (3) Advanced written notice for termination of GA financial assistance due to time limits is not required. ### R986-400-451. Authority for Working Toward Employment (WTE) and Other Applicable Rules. - (1) The Department provides WTE financial assistance pursuant to Section 35A-3-401 et seq. as funding permits. - (2) Rule R986-100 applies to WTE. - (3) Applicable provisions of R986-200 apply to WTE except as noted in this rule. - (4) The citizenship and alienage requirements of the Food Stamp Program apply to WTE. #### R986-400-452. General Provisions. - (1) Working Toward Employment (WTE) provides financial assistance on a short term basis to single persons and married couples who have no dependent children residing with them 50% or more of the time and who are unemployable because they lack employment skills. - (2) At least one household member must be at least 18 years old or legally or factually emancipated. Factual emancipation is defined in R986-400-402. - (3) As a condition of eligibility, a client claiming factual emancipation must cooperate with the Department in locating his or her parents. The parents, once located, will be contacted by the Department. If the parents continue to refuse to support the client, a referral will be made to ORS to enforce the parents' child support obligations. - (4) All clients must cooperate in obtaining any and all other benefits or sources of income to which the client may be entitled except that a client who has applied for SSI benefits is ineligible for WTE. If a client applies for SSI, WTE financial assistance is terminated. - (5) A person eligible for Bureau of Indian Affairs assistance is not eligible for WTE financial assistance. - (6) If an applicant appears to be eligible for the Refugee Resettlement Program (RRP) the applicant must comply with the requirements of RRP and will be paid out of funds for that program. If found eligible for RRP, the applicant is ineligible for WTE. #### R986-400-453. Participation Requirements. (1) All applicants and spouses must participate in an assessment and an employment plan as found in R986-200. In addition to the requirements of an employment plan as found in R986-200-210, a client must, as a condition of receipt of financial assistance, register for work and accept any and all offers of appropriate employment, as determined by the Department. Appropriate employment is defined in R986-400-404. - (2) The employment plan of each
recipient of WTE financial assistance must contain the requirement that the client participate 40 hours per week in eligible activities. A list of approved eligible activities is available at each employment center. Married couples cannot share the performance requirements and each client must participate a minimum of 40 hours per week. The 40 hours must be spent in the following activities: - (a) At least 16 hours must be spent in an approved insternship or in paid employment. Some basic educational activities are also available; and - (b) eight hours a week participating in job search activities. The Department may reduce the number of hours spent in job search activities if it is determined the client has explored all local employment options. A reduction in the number of hours of job search will not reduce the total requirement of 40 hours of participation. - (3) Participation may be excused only if the client can show reasonable cause as defined in R986-400-406(1). ### R986-400-454. Failure to Comply with the Requirements of an Employment Plan. - (1) If a client fails to comply with the requirements of the employment plan without reasonable cause as defined in R986-400-406(a), financial assistance will be terminated immediately. - (2) Advanced notice of termination is not required. - (3) If there are two clients in the household and only one client fails to comply, financial assistance for both will be terminated. - (4) Once a client or household's financial assistance has been terminated for failure to comply with the employment plan, the client is not eligible for further assistance as follows: - (a) the first time financial assistance is terminated, the client or couple must reapply and actively participate in all of the required activities of the employment plan; - (b) the second time financial assistance is terminated, the client or couple will be ineligible for financial assistance for a minimum of one month and can only become eligible again upon completing a new application and actively participating in the required employment activity; - (c) the third time financial assistance is terminated, the client will be ineligible for a minimum of six months and can only become eligible again upon completing a new application and actively participating in the required employment activity. ### R986-400-455. Income and Assets Limits and Calculation of Assistance Payment. - (1) Income and asset determination and limits are the same as for FEP found in R986-200 except one vehicle with a maximum of \$8,000 equity value is not counted. The entire equity value of one vehicle equipped to transport a disabled individual is exempt from the asset limit even if the vehicle has a value in excess of \$8,000. Beginning October 1, 2007, all motorized vehicles will be exempt. - (2) The amount of financial assistance available for payment to a client is based on the number of hours of participation. Payment is made twice per month and only after proof of participation. The base amount of assistance is equal to the GA financial assistance payment for the household size. The base GA payment is then prorated based on the number of hours of participation for each household member, up to a maximum of 40 hours of participation per household member per week. In no event can the financial assistance payment per month for a WTE household be more than for the same size household receiving financial assistance under GA. Payment of financial assistance cannot be made for any period during which the client does not participate. (3) The base GA financial assistance payment level is determined by the State Legislature and available upon request. (4) Each WTE household member will receive the sum of \$45 per month regardless of number of hours the client participates. This sum is intended to be used for participation expenses. #### R986-400-456. Time Limits. - (1) An individual cannot receive WTE financial assistance for more than seven months out of any 18-month period. - (2) In addition to the seven months out of any 18-month period time limit, there is a 24-month life time limit for WTE financial assistance. - (3) Months which count toward the seven month time limit and the 24-month limit include any and all months during which any client who currently resides in the household received a full or partial financial assistance payment. - (4) There are no exceptions or extensions to the time limit. - (5) If WTE financial assistance is terminated due to the time limit, advanced written notice is not required. KEY: general assistance, working toward employment May 1, 2008 35A-3-401 Notice of Continuation September 14, 2005 35A-3-402 R986. Workforce Services, Employment Development. R986-700. Child Care Assistance. R986-700-701. Authority for Child Care Assistance (CC) and Other Applicable Rules. - (1) The Department administers Child Care Assistance (CC) pursuant to the authority granted in Section 35A-3-310. - (2) Rule R986-100 applies to CC except as noted in this rule. - (3) Applicable provisions of R986-200 apply to CC, except as noted in this rule or where in conflict with this rule. #### R986-700-702. General Provisions. - (1) CC is provided to support employment. - (2) CC is available, as funding permits, to the following clients who are employed or are participating in activities that lead to employment: - (a) parents; - (b) specified relatives; or - (c) clients who have been awarded custody or appointed guardian of the child by court order and both parents are absent from the home. If there is no court order, an exception can be made on a case by case basis in unusual circumstances by the Department program specialist. - (3) Child care is provided only for children living in the home and only during hours when neither parent is available to provide care for the children. - (4) If a client is eligible to receive CC, the following children, living in the household unit, are eligible: - (a) children under the age of 13; and - (b) children up to the age of 18 years if the child; - (i) meets the requirements of rule R986-700-717, and/or - (ii) is under court supervision. - (5) Clients who qualify for child care services will be paid if and as funding is available. When the child care needs of eligible applicants exceed available funding, applicants will be placed on a waiting list. Eligible applicants on the list will be served as funding becomes available. Special needs children, homeless children and FEP or FEPTP eligible children will be prioritized at the top of the list and will be served first. "Special needs child" is defined in rule R986-700-717. - (6) The amount of CC might not cover the entire cost of - (7) A client is only eligible for CC if the client has no other options available for child care. The client is encouraged to obtain child care at no cost from a parent, sibling, relative, or other suitable provider. If suitable child care is available to the client at no cost from another source, CC cannot be provided. - (8) CC can only be provided for an eligible provider and will not be provided for illegal or unsafe child care. Illegal child care is care provided by any person or facility required to be licensed or certified but where the provider has not fulfilled the requirements necessary to obtain the license or certification. - (9) CC will not be paid to a client for the care of his or her own child(ren) unless the client is working for an approved child care center. - (10) Neither the Department nor the state of Utah is liable for injuries that may occur when a child is placed in child care even if the parent receives a subsidy from the Department. - (11) Foster care parents receiving payment from the Department of Human Services are not eligible to receive CC for the foster children. - (12) Once eligibility for CC has been established, eligibility must be reviewed at least once every six months. The review is not complete until the client has completed, signed and returned all necessary review forms to the local office. All requested verifications must be provided at the time of the review. If the Department has reason to believe the client's circumstances have changed, affecting either eligibility or payment amount, the Department will reduce or terminate CC even if the certification period has not expired. #### R986-700-703. Client Rights and Responsibilities. In addition to the client rights and responsibilities found in R986-100, the following client rights and responsibilities apply: - (1) A client has the right to select the type of child care which best meets the family's needs. - (2) If a client requests help in selecting a provider, the Department will refer the client to the local Child Care Resource and Referral agency. - (3) A client is responsible for monitoring the child care provider. The Department will not monitor the provider. - (4) A client is responsible to pay all costs of care charged by the provider. If the child care assistance payment provided by the Department is less than the amount charged by the provider, the client is responsible for paying the provider the difference. - (5) The only changes a client must report to the Department within ten days of the change occurring are: - (a) that the household's gross monthly income exceeds the percentage of the state median income as determined by the Department in R986-700-710(3); - (b) that the client is no longer in an approved training or educational program; - (c) if the client's and/or child's schedule changes so that child care is no longer needed during the hours of approved employment and/or training activities; - (d) that the client does not meet the minimum work requirements of an average of 15 hours per week or 15 and 30 hours per week when two parents are in the household and it is expected to continue; - (e) the client is separated from his or her employment; - (f) a change of address; - (g) any of the following changes in household
composition; a parent, stepparent, spouse, or former spouse moves into the home, a child receiving child care moves out of the home, or the client gets married; or - (h) a change in the child care provider, including when care is provided at no cost. - (6) If a material change which would result in a decrease in the amount of the CC payment is reported within 10 days, the decrease will be made effective beginning the next month and sums received in the month in which the change occurred will not be treated as an overpayment. If it is too late to make the change to the next month's CC payment, the client is responsible for repayment even if the 10 days for reporting the change has not expired. If the client fails to report the change within 10 days, the decrease will occur as soon as the Department learns of the change and the overpayment will be assessed back to the date of the change. - (7) A client is responsible for payment to the Department of any overpayment made in CC. - (8) If the client has failed to provide all necessary information and the child care provider requests information about payment of CC to the client, the Department is authorized to inform the provider that further information is needed before payment can be determined. - (9) The Department may also release the following information to the designated provider: - (a) limited information regarding the status of a CC payment including that no payment was issued or services were denied; - (b) information contained on the Form 980; - (c) the date the child care subsidy was issued; - (d) the subsidy amount for that provider; - (e) the subsidy deduction amount; - (f) the date a two party check was mailed to the client; - (g) a copy of the two party check on a need to know basis; - (h) the month the client is scheduled for review or reestablishment. - (10) If child care funds are issued on the Horizon Card (electronic benefit transfer) unused child care funds will be removed from the Horizon Card 60 days after the last child care transaction/transfer occurred ("aged off") and will no longer be available to the client. #### R986-700-704. Establishment of Paternity. The provisions of rules R986-100 and R986-200 pertaining to cooperation with ORS in the establishment of paternity and collection of child support do not apply to ES CC. #### R986-700-705. Eligible Providers and Provider Settings. - (1) The Department will only pay CC to clients who select eligible providers. The only eligible providers are: - (a) licensed and accredited providers: - (i) licensed homes; - (ii) licensed family group homes; and - (iii) licensed child care centers. - (b) license exempt providers who are not required by law to be licensed and are either; - (i) license exempt centers; or - (ii) related to at least one of the children for whom CC is provided. Related under this paragraph means: siblings who are at least 18 years of age and who live in a different residence than the parent, grandparents, step grandparents, aunts, step aunts, uncles, step uncles or people of prior generations of grandparents, aunts, or uncles, as designated by the prefix grand or, great, or persons who meet any of the above relationships even if the marriage has been terminated. - (c) homes with a Residential Certificate obtained from the Bureau of Licensing. - (2) The Department may, on a case by case basis, grant an exception and pay for CC when an eligible provider is not available: - (a) within a reasonable distance from the client's home. A reasonable distance, for the purpose of this exception only, will be determined by the transportation situation of the parent and child care availability in the community where the parent resides: - (b) because a child in the home has special needs which cannot be otherwise accommodated; or - (c) which will accommodate the hours when the client needs child care. - (d) However, the child's sibling, living in the same home, can never be approved even under the exceptions in this subsection - (3) If an eligible provider is available, an exception may be granted in the event of unusual or extraordinary circumstances but only with the approval of a Department supervisor. - (4) If an exception is granted under paragraph (2) or (3) above, the exception will be reviewed at each of the client's review dates to determine if an exception is still appropriate. - (5) License exempt providers must register with the Department and agree to maintain minimal health and safety criteria by signing a certification before payment to the client can be approved. The minimum criteria are that: - (a) the provider be at least 18 years of age and physically and mentally capable of providing care to children; - (b) the provider's home is equipped with hot and cold running water, toilet facilities, and is clean and safe from hazardous items which could cause injury to a child. This applies to outdoor areas as well; - (c) there are working smoke detectors and fire extinguishers on all floors of the house where children are provided care; - (d) there are no individuals residing in the home who have a conviction for a misdemeanor which is an offense against a person, or any felony conviction, or have been subject to a supported finding of child abuse or neglect by the Utah Department of Human Services, Division of Child and Family Services or a court; - (e) there is a telephone in operating condition with a list of emergency numbers located next to the phone which includes the phone numbers for poison control and for the parents of each child in care; - (f) food will be provided to the child in care of sufficient amount and nutritional value to provide the average daily nutrient intake required. Food supplies will be maintained to prevent spoilage or contamination. Any allergies will be noted and care given to ensure that the child in care is protected from exposure to those items; and - (g) the child in care will be immunized as required for children in licensed day care and; - (h) good hand washing practices will be maintained to discourage infection and contamination. - (6) The following providers are not eligible for receipt of a CC payment: - (a) a member of a household assistance unit who is receiving one or more of the following assistance payments: FEP, FEPTP, diversion assistance or food stamps for any child in that household assistance unit. The person may, however, be paid as a provider for a child in a different household assistance unit; - (b) a sibling of the child living in the home; - (c) household members whose income must be counted in determining eligibility for CC; - (d) a parent, foster care parent, stepparent or former stepparent, even if living in another residence; - (e) illegal aliens; - (f) persons under age 18; - (g) a provider providing care for the child in another state; - (h) a provider who has committed fraud as a provider, as determined by the Department or by a court; - (i) any provider disqualified under R986-700-718; - (j) a provider who does not cooperate with a Department investigation of a potential overpayment - (k) a provider living in the same home as the client unless one of the exceptions in subsection (2) of this section are met. #### R986-700-706. Provider Rights and Responsibilities. - (1) Providers assume the responsibility to collect payment for child care services rendered. Neither the Department nor the state of Utah assumes responsibility for payment to providers. - (2) A provider may not charge clients receiving a CC subsidy a higher rate than their customers who do not receive a CC subsidy. - (3) Providers must keep accurate records of subsidized child care payments, time and attendance. The Department has the right to investigate child care providers and audit their records. Time and attendance records for all subsidized clients must be kept for at least one year. If a provider fails to cooperate with a Department investigation or audit, or fails to keep records for one year, the provider will no longer be an approved provider. - (4) If a provider accepts payment from funds provided by the Department for services which were not provided, the provider may be referred for criminal prosecution and will no longer be an approved provider. - (5) If an overpayment is established and it is determined that the provider was at fault in the creation of the overpayment, the provider is responsible for repayment of the overpayment. - (6) Records will be kept by the Department for individuals who are not approved providers and against whom a referral or complaint is received. #### R986-700-707. Subsidy Deduction and Transitional Child UAC (As of May 1, 2008) Printed: June 12, 2008 Page 144 #### Care. - (1) "Subsidy deduction" means a dollar amount which is deducted from the standard CC subsidy for Employment Support CC. The deduction is determined on a sliding scale and the amount of the deduction is based on the parent(s) countable earned and unearned income and household size. - (2) The parent is responsible for paying the amount of the subsidy deduction directly to the child care provider. - (3) If the subsidy deduction exceeds the actual cost of child care, the family is not eligible for child care assistance. - (4) The full monthly subsidy deduction is taken even if the client receives CC for only part of the month. - (5) There is no subsidy deduction during: - (a) the months covered by a FEP diversion payment; - (b) transitional child care. Transitional child care is availableduring; - (i) the six months immediately following the period covered by the diversion payment if the client is working a minimum of 15 hours per week and is otherwise eligible for ESCC. The subsidy deduction will resume in the seventh month after the period covered by the diversion payment; or - (ii) the six months immediately following a FÉP or FEPTP termination if the termination was due to increased income and the parent is otherwise eligible for ESCC. The
subsidy deduction will resume in the seventh month after the termination of FEP or FEPTP. The six month time limit is the same regardless of whether the client receives TCA or not. - (6) A client does not need to fill out a new application for child care during the six month transitional period even if there is a gap in services during those six months. #### R986-700-708. FEP, and Diversion CC. - (1) FEP CC may be provided to clients receiving financial assistance from FEP or FEPTP. FEP CC will only be provided to cover the hours a client needs child care to support the activities required by the employment plan. FEP CC is not subject to the subsidy deduction. - (2) Additional time for travel may be included on a case by case basis when circumstances create a hardship for the client because the required activities necessitate travel of distances taking at least one hour each way. - (3) Diversion CC is available for clients who have received a diversion payment from FEP. There is no subsidy deduction for the months covered by the FEP diversion payment. #### R986-700-709. Employment Support (ES) CC. - (1) Parents who are not eligible for FEP CC or Diversion CC may be eligible for Employment Support (ES) CC. To be eligible, a parent must be employed or be employed while participating in educational or training activities. Work Study is not considered employment. A parent who attends school but is not employed at least 15 hours per week, is not eligible for ES CC. ES CC will only be provided to cover the hours a client needs child care for work or work and approved educational or training activities. - (2) If the household has only one parent, the parent must be employed at least an average of 15 hours per week. - (3) If the family has two parents, CC can be provided if: - (a) one parent is employed at least an average of 30 hours per week and the other parent is employed at least an average of 15 hours per week and their work schedules cannot be changed to provide care for the child(ren). CC will only be provided during the time both parents are in approved activities and neither is available to care for the children; or - (b) one parent is employed and the other parent cannot work, or is not capable of earning \$500 per month and cannot provide care for their own children because of a physical, emotional or mental incapacity. Any employment or educational or training activities invalidate a claim of incapacity. The incapacity must be expected to last 30 days or longer. The individual claiming incapacity must verify that incapacity in one of the following ways: - (i) receipt of disability benefits from SSA; - (ii) 100% disabled by VA; or - (iii) by submitting a written statement from: - (A) a licensed medical doctor; - (B) a doctor of osteopathy; - (C) a licensed Mental Health Therapist as defined in UCA 58-60-102; - (D) a licensed Advanced Practice Registered Nurse; or - (E) a licensed Physician's Assistant. - (4) Employed or self-employed parent client(s) must make, either through wages or profit from self-employment, a rate of pay equal to or greater than minimum wage multiplied by the number of hours the parent is working. To be eligible for ES CC, a self employed parent must provide business records for the most recent three month time period to establish that the parent is likely to make at least minimum wage. If a parent has a barrier to other types of employment, exceptions can be made in extraordinary cases with the approval of the state program specialist. - (5) Americorps*Vista is not supported. Job Corps activities are considered to be training and a client in the Job Corps would also have to meet the work requirements to be eligible for ES CC. - (6) Applicants must verify identity but are not required to provide a Social Security Number (SSN) for household members. Benefits will not be denied or withheld if a customer chooses not to provide a SSN if all factors of eligibility are met. SSN's that are supplied will be verified. If an SSN is provided but is not valid, further verification will be requested to confirm identity. #### R986-700-710. Income Limits for ES CC. - (1) Rule R986-200 is used to determine: - (a) who must be included in the household assistance unit for determining whose income must be counted to establish eligibility. In some circumstances, determining household composition for a ES CC household is different from determining household composition for a FEP or FEPTP household. ES CC follows the parent and the child, not just the child so, for example, if a parent in the household is ineligible, the entire ES CC household is ineligible. A specified relative may not opt out of the household assistance unit when determining eligibility for CC. The income of the specified relatives needing ES CC in the household must be counted. For ES CC, only the income of the parent/client is counted in determining eligibility regardless of who else lives in the household. If both parents are living in the household, the income of both parents is counted. - (b) what is counted as income except: - (i) the earned income of a minor child who is not a parent is not counted; and - (ii) child support, including in kind child support payments, is counted as unearned income, even if it exceeds the court or ORS ordered amount of child support, if the payments are made directly to the client. If the child support payments are paid to a third party, only the amount up to the court or ORS ordered child support amount is counted. - (c) how to estimate income. - (2) The following income deductions are the only deductions allowed on a monthly basis: - (a) the first \$50 of child support received by the family; - (b) court ordered and verified child support and alimony paid out by the household; - (c) \$100 for each person with countable earned income; and - (d) a \$100 medical deduction. The medical deduction is automatic and does not require proof of expenditure. - (3) The household's countable income, less applicable deductions in paragraph (2) above, must be at, or below, a percentage of the state median income as determined by the Department. The Department will make adjustments to the percentage of the state median income as funding permits. The percentage currently in use is available at the Department's administrative office. - (4) Charts establishing income limits and the subsidy deduction amounts are available at all local Department offices. - (5) An independent living grant paid by DHS to a minor parent is not counted as income. ### R986-700-711. ES CC to Support Education and Training Activities. - (1) CC may be provided when the client(s) is engaged in education or training and employment, provided the client(s) meet the work requirements under Section R986-700-709(1). - (2) The education or training is limited to courses that directly relate to improving the parent(s)' employment skills. - (3) ES CC will only be paid to support education or training activities for a total of 24 calendar months. The months need not be consecutive. - (a) On a case by case basis, and for a reasonable length of time, months do not count toward the 24-month time limit when a client is enrolled in a formal course of study for any of the following: - (i) obtaining a high school diploma or equivalent, - (ii) adult basic education, and/or - (iii) learning English as a second language. - (b) Months during which the client received FEP child care while receiving education and training do not count toward the 24-month time limit. - (c) CC can not ordinarily be used to support short term workshops unless they are required or encouraged by the employer. If a short term workshop is required or encouraged by the employer, and approved by the Department, months during which the client receives child care to attend such a workshop do not count toward the 24- month time limit. - (4) Education or training can only be approved if the parent can realistically complete the course of study within 24 months. - (5) Any child care assistance payment made for a calendar month, or a partial calendar month, counts as one month toward the 24-month limit. - (6) There are no exceptions to the 24-month time limit, and no extensions can be granted. - (7) CC is not allowed to support education or training if the parent already has a bachelor's degree. - (8) CC cannot be approved for graduate study or obtaining a teaching certificate if the client already has a bachelor's degree. #### R986-700-712. CC for Certain Homeless Families. - (1) CC can be provided for homeless families with one or two parents when the family meets the following criteria: - (a) The family must present a referral for CC from an agency known by the local office to be an agency that works with homeless families, including shelters for abused women and children. This referral will serve as proof of their homeless state. Local offices will provide a list of recognized homeless agencies in local office area. - (b) The family must show a need for child care to resolve an emergency crisis. - (c) The family must meet all other relationship and income eligibility criteria. - (2) CC for homeless families is only available for up to three months in any 12-month period. When a payment is made for any part of a calendar month, that month counts as one of the three months. The months need not be consecutive. - (3) Qualifying families may use child care assistance for any activity including, but not limited to, employment, job search, training, shelter search or working through a crisis situation. - (4) If the family is eligible for a different type of CC, the family will be paid under the other type of CC. - (5) When a homeless family presents a referral from a recognized agency, the Department will, if possible, schedule the application interview within three working days of the date of the application. #### R986-700-713. Amount of CC Payment. - (1) CC will be paid at the lower of the
following levels: - (a) the maximum monthly local market rate as calculated using the Local Market Survey. The Local Market Survey is conducted by the Department and based on the provider category and age of the child. The Survey results are available for review at any Department office through the Department web site on the Internet; or - (b) the rate established by the provider for services; or - (c) the unit cost multiplied by the number of hours approved by the Department. The unit cost is determined by dividing the maximum monthly local market rate by 137.6 hours. - (2) An enhanced CC payment is available to clients who are participating more than 172 hours per month. The enhanced subsidy cannot exceed \$100 more than the maximum monthly local market rate for the type of provider used by the client and in no event can an enhanced subsidy payment exceed the accredited center rate for infant care. A two-parent family receiving CC for education or training activities is not eligible for the enhanced CC subsidy. #### R986-700-714. CC Payment Method. - (1) CC payments to parents will be generated monthly by a two-party check issued in the parent's name and the chosen provider's name, except as noted in paragraph (2) below. The check is mailed to the client. In the event of an emergency, a payment up to a maximum of \$125 can be made on the Horizon card. Emergency payments can only be made where a parent is in danger of not being able to obtain necessary child care if the parent is required to wait until the two party check can be issued - (2) CC payments will be made by electronic benefit transfer (EBT) either through a point of sale (POS) machine or interactive voice recording (IVR) system to authorized provider types as determined by the Department. The provider may elect which option of EBT to use. The provider must sign an agreement with the Department's contractor in order to be eligible to receive CC payments. If the provider elects to use the POS method of payment, the provider must lease a POS machine at the provider's own expense. - (3) In the event that a check is reported as lost or stolen, both the parent and the provider are required to sign a statement that they have not received funds from the original check before a replacement check can be issued. The check must be reported as lost or stolen within 60 days of the date the check was mailed. The statement must be signed on an approved Department form and the signing witnessed, and in some cases notarized, at a local office of the Department. If the provider is unable to come into a Department office to sign the form, the form may be accepted if the signature is notarized. If the original check has been redeemed, a copy of the check will be reviewed and both the parent and provider must provide a sworn, notarized statement that the signature on the endorsed check is a forgery. The Department may require a waiting period prior to issuing a replacement check. - (4) The Department is authorized to stop payment on a CC check without prior notice to the client if: - (a) the Department has determined that the client was not eligible for the CC payment, the Department has confirmed with the child care provider that no services were provided for the month in question or the provider cannot be located, and the Department has made an attempt to contact the parent: or - (b) when the check has been outstanding for at least 90 days; or - (c) the check is lost or stolen. - (5) No stop payment will be issued by the Department without prior notice to the provider unless the provider is not providing services or cannot be contacted. #### R986-700-715. Overpayments. - (1) An overpayment occurs when a client or provider received CC for which they were not eligible. If the Department fails to establish one or more of the eligibility criteria and through no fault of the client, payments are made, it will not be considered to have been an overpayment if the client would have been eligible and the amount of the subsidy would not have been affected. - (2) If the overpayment was because the client committed fraud, including forging a provider's name on a two party CC check, the client will be responsible for repayment of the resulting overpayment and will be disqualified from further receipt of CC: - (a) for a period of one year for the first occurrence of fraud; - (b) for a period of two years for the second occurrence of fraud; and - (c) for life for the third occurrence of fraud. - (3) If the client was at fault in the creation of an overpayment for any reason other than fraud in paragraph (2) above, the client will be responsible for repayment of the overpayment. There is no disqualification or ineligibility period for a fault overpayment. - (4) All CC overpayments must be repaid to the Department. Overpayments may be deducted from ongoing CC payments for clients who are receiving CC. If the Department is at fault in the creation of an overpayment, the Department will deduct \$10 from each month's CC payment unless the client requests a larger amount. - (5) CC will be terminated if a client fails to cooperate with the Department's efforts to investigate alleged overpayments. - (6) If the Department has reason to believe an overpayment has occurred and it is likely that the client will be determined to be disqualified or ineligible as a result of the overpayment, payment of future CC may be withheld, at the discretion of the Department, to offset any overpayment which may be determined. #### R986-700-716. CC in Unusual Circumstances. - (1) CC may be provided for study time, to support clients in education or training activities if the parent has classes scheduled in such a way that it is not feasible or practical to pick up the child between classes. For example, if a client has one class from 8:00 a.m. to 9:00 a.m. and a second class from 11:00 a.m. to noon it might not be practical to remove the child from care between 9:00 a.m. and 11:00 a.m. - (2) An away-from-home study hall or lab may be required as part of the class course. A client who takes courses with this requirement must verify study hall or lab class attendance. The Department will not approve more study hall hours or lab hours in this setting than hours for which the client is enrolled in school. For example: A client enrolled for ten hours of classes each week may not receive more than ten hours of this type of study hall or lab. - (3) CC will not be provided for private kindergarten or preschool activities when a publicly funded education program is available. - (4) CC may be authorized to support employment for clients who work graveyard shifts and need child care services during the day for sleep time. If no other child care options are available, child care services may be authorized for the graveyard shift or during the day, but not for both. A maximum of six hours per day will be approved for sleep time. - (5) CC may be authorized to support employment for clients who work at home, provided the client makes at least minimum wage from the at home work, and the client has a need for child care services. The client must choose a provider setting outside the home. - (6) CC with an provider that is not licensed, accredited, certified, or a licensed exempt center will not be approved between the hours of 9 p.m. and 6 a.m. except; - (a) for a child under the age of 24 months old, - (b) to accommodate a special needs child, or - (c) under unusual circumstances and then only if approved by the Department program specialist on a case by case basis. ### R986-700-717. Child Care for Children With Disabilities or Special Needs. - (1) The Department will fund child care for children with disabilities or special needs at a higher rate if the child has a physical, social, or mental condition or special health care need that requires; - (a) an increase in the amount of care or supervision and/or - (b) special care, which includes but is not limited to the use of special equipment, assistance with movement, feeding, toileting or the administration of medications that require specialized procedures. - (2) To be eligible under this section, the client must submit a statement from one of the professionals listed in rule R986-700-709(3)(b)(ii) or one of the following agencies documenting the child's disability or special child care needs; - (a) Social Security Administration showing that the child is a SSI recipient, - (b) Division of Services for People with Disabilities, - (c) Division of Mental Health, - (d) State Office of Education, or - (e) Baby Watch, Early Intervention Program. - (3) Verification to support that the child is disabled or has a special need must be dated and signed by the preparer and include the following; - (a) the child's name, - (b) a description of the child's disability, and - (c) the special provisions that justify a higher payment rate. - (4) The Department may require additional information and may deny requests if adequate or complete information or justification is not provided. - (5) The higher rate is available through the month the child turns 18 years of age. - (6) Clients qualify for child care under this section if the household is at or below 85% of the state median income. - (7) The higher rate in effect for each child care category is available at any Department office. #### R986-700-718. Provider Disqualification. (1) A child care provider removing child care subsidy funds from a client's account by way of electronic benefit transfer (EBT), which includes the Horizon card and interactive voice response (IVR), can only remove those funds from a client's account that are authorized by the Department for that provider. All providers receiving payment for child care services through an EBT may learn the exact amount authorized for that provider for each client by accessing the Department's Provider Payment Authorization website. Providers who remove more funds than authorized
will be required to reimburse the Department for the excess funds and will be disqualified from receipt of further CC subsidy funds as follows; - (a) if the provider has never removed unauthorized CC subsidy funds before, the Department will send a demand letter to the provider's last known address informing the provider of the unauthorized access and establishing an overpayment in the amount of the excess funds. If the provider repays the overpayment within six months, no further action will be taken on that overpayment, - (b) if the provider removes funds in excess of those authorized by the Department a second time, and the provider repaid the previous overpayment or is making a good faith effort to repay the overpayment, a second demand letter will be sent to the provider's last known address. The second letter will establish an overpayment in the amount of the excess funds removed and inform the provider that any further unauthorized access will result in disqualification. If the provider removes unauthorized funds and has not repaid the first overpayment, or is not making a good faith effort to repay the first overpayment to the Department, no second demand letter will be sent and the provider will be disqualified for a period of one year from the date the Department issues its letter, or in the case of an appeal, from the date the ALJ issues his or her determination. A good faith effort to repay the overpayment means the provider is repaying at least 10% of the overpayment due each month, - (c) if a child care provider removes unauthorized funds a third time, or a second time without repayment of the first overpayment as provided in paragraph (1)(b) of this subsection, the provider will be disqualified and is ineligible for receipt of further CC subsidy funds for a period of one year from the date the Department issues its letter, or in the case of an appeal, from the date the ALJ issues his or her determination, - (d) a CC provider previously disqualified for one year from receipt of CC subsidy funds due to unauthorized removal of funds in paragraph (1)(c) of this subsection, will be disqualified for a period of two years if the provider removes unauthorized funds again. Warning letters under paragraphs (a) and (b) of this subsection will not be sent if a provider was previously disqualified for receipt of CC subsidy funds, - (e) a CC provider previously disqualified for a two year period due to unauthorized removal of funds in paragraph (1)(d) of this subsection will be permanently disqualified if the provider removes unauthorized funds again. Warning letters under paragraphs (a) and (b) of this subsection will not be sent if a provider was previously disqualified for receipt of CC subsidy funds. - (2) CC providers disqualified under subsection (1) of this section will be ineligible for receipt of quality grants awarded by the Department during the period of disqualification. - (3) A CC provider overpayment not paid in full within six months will be referred to collection and will be collected in the same manner as all public assistance overpayments. Payment of provider overpayments must be made to the Department and not to the client. - (4) A CC provider may appeal an overpayment or disqualification as provided for public assistance appeals in rule R986-100. Any appeal must be filed in writing within 30 days of the date of letter establishing the overpayment or disqualification. A provider who has been found ineligible may continue to receive CC subsidy funds pending appeal until a decision is issued by the ALJ. The disqualification period will take effect even if the provider files an appeal of the decision issued by the ALJ. KEY: child care May 1, 2008 #### R994. Workforce Services, Unemployment Insurance. R994-508. Appeal Procedures. R994-508-101. Right to Appeal an Initial Department Determination. - (1) An interested party has the right to appeal an initial Department determination on unemployment benefits or unemployment tax liability (contributions) by filing an appeal with the Appeals Unit or at any DWS Employment Center. - (2) The appeal must be in writing and either sent through the U.S. Mail, faxed, or delivered to the Appeals Unit, or submitted electronically through the Department's website. - (3) The appeal must be signed by an interested party unless it can be shown that the interested party has conveyed, in writing, the authority to another person or is physically or mentally incapable of acting on his or her own behalf. Providing the correct Personal Identification Number (PIN) when filing an appeal through the Department's website will be considered a signed appeal. - (4) The appeal should give the date of the determination being appealed, the social security number of any claimant involved, the employer number, a statement of the reason for the appeal, and any and all information which supports the appeal. The failure of an appellant to provide the information in this subsection will not preclude the acceptance of an appeal. - (5) The scope of the appeal is not limited to the issues stated in the appeal. - (6) If the claimant is receiving benefits at the time the appeal is filed, payments will continue pending the written decision of the ALJ even if the claimant is willing to waive payment. If benefits are denied as a result of the appeal, an overpayment will be established. ### R994-508-102. Time Limits for Filing an Appeal from an Initial Department Determination. - (1) If the initial Department determination was delivered to the party, the time permitted for an appeal is ten calendar days. "Delivered to the party" means personally handed, faxed, or sent electronically to the party. If the determination was sent through the U.S. Mail, an additional five calendar days will be added to the time allowed for an appeal from the initial Department determination. Therefore, the amount of time permitted for filing an appeal from any initial Department determination sent through the U.S. Mail is fifteen calendar days unless otherwise specified on the decision. - (2) In computing the period of time allowed for filing an appeal, the date as it appears in the determination is not included. The last day of the appeal period is included in the computation unless it is a Saturday, Sunday, or legal holiday when Department offices are closed. If the last day permitted for filing an appeal falls on a Saturday, Sunday, or legal holiday, the time permitted for filing a timely appeal will be extended to the next day when Department offices are open. - (3) An appeal sent through the U.S. Mail is considered filed on the date shown by the postmark. If the postmark date cannot be established because it is illegible, erroneous, or omitted, the appeal will be considered filed on the date it was mailed if the sender can establish that date by competent evidence and can show that it was mailed prior to the date of actual receipt. If the date of mailing cannot be established by competent evidence, the appeal will be considered filed on the date it is actually received by the Appeals Unit as shown by the Appeals Unit's date stamp on the document or other credible evidence such as a written notation of the date of receipt. "Mailed" in this subsection means taken to the post office or placed in a receptacle which is designated for pick up by an employee who has the responsibility of delivering it to the post office. #### R994-508-103. Untimely Appeal. If it appears that an appeal was not filed in a timely manner, the appellant will be notified and given an opportunity to show that the appeal was timely or that it was delayed for good cause. If it is found that the appeal was not timely and the delay was without good cause, the ALJ or the Board will not have jurisdiction to consider the merits unless jurisdiction is established in accordance with provisions of Subsection 35A-4-406(2). Any decision with regard to jurisdictional issues will be issued in writing and delivered or mailed to all interested parties with a clear statement of the right of further appeal or judicial review. ### R994-508-104. Good Cause for Not Filing Within Time Limitations. A late appeal may be considered on its merits if it is determined that the appeal was delayed for good cause. Good cause is limited to circumstances where it is shown that: - (1) the appellant received the decision after the expiration of the time limit for filing the appeal, the appeal was filed within ten days of actual receipt of the decision and the delay was not the result of willful neglect; - (2) the delay in filing the appeal was due to circumstances beyond the appellant's control; or - (3) the appellant delayed filing the appeal for circumstances which were compelling and reasonable. #### R994-508-105. Response to an Appeal. A respondent is not required to file a written response to an appeal. A respondent may file a response if it does not delay the proceedings. #### R994-508-106. Notice of the Hearing. - (1) All interested parties will be notified by mail, at least seven days prior to the hearing, of: - (a) the time and place of the hearing; - (b) the right to be represented at the hearing; - (c) the right to request an in-person hearing; - (d) the legal issues to be considered at the hearing; - (e) the procedure for submitting written documents; - (f) the consequences of not participating; - (g) the procedures and limitations for requesting a continuance or rescheduling; and - (h) the procedure for requesting an interpreter for the hearing, if necessary. - (2) When a new issue arises during the hearing, advance written notice may be waived by the parties after a full explanation by the ALJ of the issues and potential consequences. - (3) It is the responsibility of a party to notify and make arrangements for the participation of the party's representative and/or witnesses, if any. - (4) If a party has designated a person or professional organization as its
agent, notice will be sent to the agent which will satisfy the requirement to give notice to the party. #### **R994-508-107.** Department to Provide Documents. The Appeals Unit will obtain the information which the Department used to make its initial determination and the reasoning upon which that decision was based and will send all of the Department's relevant documentary information to the parties with the notice of hearing. #### R994-508-108. Discovery. (1) Discovery is a legal process to obtain information which is necessary to prepare for a hearing. In most unemployment insurance hearings, informal methods of discovery are sufficient. Informal discovery is the voluntary exchange of information regarding evidence to be presented at the hearing, and witnesses who will testify at the hearing. Usually a telephone call to the other party requesting the needed information is adequate. Parties are encouraged to cooperate in providing information. If this information is not provided voluntarily, the party requesting the information may request that the ALJ compel a party to produce the information through a verbal or written order or issuance of a subpoena. In considering the requests, the ALJ will balance the need for the information with the burden the requests place upon the opposing party and the need to promptly decide the appeal. - (2) The use of formal discovery procedures in unemployment insurance appeals proceedings are rarely necessary and tend to increase costs while delaying decisions. Formal discovery may be allowed for unemployment insurance hearings only if so directed by the ALJ and when each of the following elements is present: - (a) informal discovery is inadequate to obtain the information required; - (b) there is no other available alternative that would be less costly or less intimidating; - (c) it is not unduly burdensome; - (d) it is necessary for the parties to properly prepare for the hearing; and - (e) it does not cause unreasonable delays. - (3) Formal discovery includes requests for admissions, interrogatories, and other methods of discovery as provided by the Utah Rules of Civil Procedure. #### R994-508-109. Hearing Procedure. - (1) All hearings will be conducted before an ALJ in such manner as to provide due process and protect the rights of the parties. - (2) The hearing will be recorded. - (3) The ALJ will regulate the course of the hearing to obtain full disclosure of relevant facts and to afford the parties a reasonable opportunity to present their positions. - (4) The decision of the ALJ will be based solely on the testimony and evidence presented at the hearing. - (5) All testimony of the parties and witnesses will be given under oath or affirmation. - (6) All parties will be given the opportunity to provide testimony, present relevant evidence which has probative value, cross-examine any other party and/or other party's witnesses, examine or be provided with a copy of all exhibits, respond, argue, submit rebuttal evidence and/or provide statements orally or in writing, and/or comment on the issues. - (7) The evidentiary standard for ALJ decisions, except in cases of fraud, is a preponderance of the evidence. Preponderance means evidence which is of greater weight or more convincing than the evidence which is offered in opposition to it; that is, evidence which as a whole shows that the fact sought to be proved is more probable than not. The evidentiary standard for determining claimant fraud is clear and convincing evidence. Clear and convincing is a higher standard than preponderance of the evidence and means that the allegations of fraud are highly probable. - (8) The ALJ will direct the order of testimony and rule on the admissibility of evidence. The ALJ may, on the ALJ's own motion or the motion of a party, exclude evidence that is irrelevant, immaterial, or unduly repetitious. - (9) Oral or written evidence of any nature, whether or not conforming to the rules of evidence, may be accepted and will be given its proper weight. A party has the responsibility to present all relevant evidence in its possession. When a party is in possession of evidence but fails to introduce the evidence, an inference may be drawn that the evidence does not support the party's position. - (10) Official Department records, including reports submitted in connection with the administration of the Employment Security Act, may be considered at any time in the appeals process including after the hearing. - (11) Parties may introduce relevant documents into evidence. Parties must mail, fax, or deliver copies of those documents to the ALJ assigned to hear the case and all other interested parties so that the documents are received three days prior to the hearing. Failure to prefile documents may result in a delay of the proceedings. If a party has good cause for not submitting the documents three days prior to the hearing or if a party does not receive the documents sent by the Appeals Unior another party prior to the hearing, the documents will be admitted after provisions are made to insure due process is satisfied. At his or her discretion, the ALJ can either: - (a) reschedule the hearing to another time; - (b) allow the parties time to review the documents at an inperson hearing; - (c) request that the documents be faxed during the hearing, if possible, or read the material into the record in case of telephone hearing; or - (d) leave the record of the hearing open, send the documents to the party or parties who did not receive them, and give the party or parties an opportunity to submit additional evidence after they are received and reviewed. - (12) The ALJ may, on his or her own motion, take additional evidence as is deemed necessary. - (13) With the consent of the ALJ, the parties to an appeal may stipulate to the facts involved. The ALJ may decide the appeal on the basis of those facts, or may set the matter for hearing and take further evidence as deemed necessary to decide the appeal. - (14) The ALJ may require portions of the testimony be transcribed as necessary for rendering a decision. - (15) All initial determinations made by the Department are exempt from the provisions of the Utah Administrative Procedures Act (UAPA). Appeals from initial determinations will be conducted as formal adjudicative proceedings under UAPA. #### R994-508-110. Telephone Hearings. - (1) Hearings are usually scheduled as telephonic hearings. Every party wishing to participate in the telephone hearing must call the Appeals Unit before the hearing and provide a telephone number where the party can be reached at the time of the hearing. - (2) If a party prefers an in-person hearing, the party must contact the ALJ assigned to hear the case and request that the hearing be scheduled as an in-person hearing. The request should be made sufficiently in advance of the hearing so that all other parties may be given notice of the change in hearing type and the opportunity to appear in person also. If the ALJ grants the request, all parties will be informed that the hearing will be conducted in person. Even if the hearing is scheduled as an inperson hearing, a party may elect to participate by telephone. In-person hearings are held in the office of the Appeals Unit unless the ALJ determines that another location is more appropriate. The Department is not responsible for any travel costs incurred by attending an in-person hearing. - (3) The Appeals Unit will permit collect calls from parties and their witnesses participating in telephone hearings; however, professional representatives not at the physical location of their client must pay their own telephone charges. #### R994-508-111. Evidence, Including Hearsay Evidence. (1) The failure of one party to provide information either to the Department initially or at the appeals hearing severely limits the facts available upon which to base a good decision. Therefore, it is necessary for all parties to actively participate in the hearing by providing accurate and complete information in a timely manner to assure the protection of the interests of each party and preserve the integrity of the unemployment insurance UAC (As of May 1, 2008) Printed: June 12, 2008 Page 150 system. - (2) Hearsay, which is information provided by a source whose credibility cannot be tested through cross-examination, has inherent infirmities which make it unreliable. - (3) Evidence will not be excluded solely because it is hearsay. Hearsay, including information provided to the Department through telephone conversations and written statements will be considered, but greater weight will be given to credible sworn testimony from a party or a witness with personal knowledge of the facts. - (4) Findings of fact cannot be based exclusively on hearsay evidence unless that evidence is admissible under the Utah Rules of Evidence. All findings must be supported by a residuum of legal evidence competent in a court of law. ### R994-508-112. Procedure For Use of an Interpreter at the Hearing. - (1) If a party notifies the Appeals Unit that an interpreter is needed, the Unit will arrange for an interpreter at no cost to the party. - (2) The ALJ must be assured that the interpreter understands the English language and understands the language of the person for whom the interpreter will interpret. - (3) The ALJ will instruct the interpreter to interpret, word for word, and not summarize, add, change, or delete any of the testimony or questions.(4) The interpreter will be sworn to truthfully and - (4) The interpreter will be sworn to truthfully and accurately translate all statements made, all questions asked, and all answers given. #### R994-508-113. Department a Party to Proceedings. As a party to the hearing, the Department or its representatives have the same rights and responsibilities as other interested parties to present evidence, bring witnesses, cross-examine witnesses, give rebuttal evidence, and appeal
decisions. The ALJ cannot act as the agent for the Department and therefore is limited to including in the record only that relevant evidence which is in the Department files, including electronically kept records or records submitted by Department representatives. The ALJ will, on his or her own motion, call witnesses for the Department when the testimony is necessary and the need for such witnesses or evidence could not have been reasonably anticipated by the Department prior to the hearing. If the witness is not available, the ALJ will, on his or her own motion, continue the hearing until the witness is available. #### R994-508-114. Ex Parte Communications. Parties are not permitted to discuss the merits or facts of any pending case with the ALJ assigned to that case or with a member of the Board prior to the issuance of the decision, unless all other parties to the case have been given notice and opportunity to be present. Any ex parte discussions between a party and the ALJ or a Board member will be reported to the parties at the time of the hearing and made a part of the record. Discussions with Department employees who are not designated to represent the Department on the issue and are not expected to participate in the hearing of the case are not ex parte communications and do not need to be made a part of the record. ### R994-508-115. Requests for Removal of an ALJ from a A party may request that an ALJ be removed from a case on the basis of partiality, interest, or prejudice. The request for removal must be made to the ALJ assigned to hear the case. The request must be made prior to the hearing unless the reason for the request was not, or could not have been known prior to the hearing. The request must state specific facts which are alleged to establish cause for removal. If the ALJ agrees to the removal, the case will be assigned to a different ALJ. If the ALJ finds no legitimate grounds for the removal, the request will be denied and the ALJ will explain the reasons for the denial during the hearing. Appeals pertaining to the partiality, interest, or prejudice of the ALJ may be filed consistent with the time limitations for appealing any other decision. #### R994-508-116. Rescheduling or Continuance of Hearing. (1) The ALJ may adjourn, reschedule, continue, or reopen a hearing on the ALJ's own motion or on the motion of a party. - (2) If a party knows in advance of the hearing that they will be unable to proceed with or participate in the hearing on the date or time scheduled, the party must request that the hearing be rescheduled or continued to another day or time. - (a) The request must be received prior to the hearing. - (b) The request must be made orally or in writing to the ALJ who is scheduled to hear the case. If the request is not received prior to the hearing, the party must show cause for failing to make a timely request. - (c) The party making the request must provide evidence of cause for the request. - (3) Unless compelling reasons exist, a party will not normally be granted more than one request for a continuance. # R994-508-117. Failure to Participate in the Hearing and Reopening the Hearing After the Hearing Has Been Concluded. - (1) If a party fails to appear for or participate in the hearing, either personally or through a representative, the ALJ may take evidence from participating parties and will issue a decision based on the best available evidence. - (2) Any party failing to participate, personally or through a representative, may request that the hearing be reopened. - (3) The request must be in writing, must set forth the reason for the request, and must be mailed, faxed, or delivered to the Appeals Unit within ten days of the issuance of the decision issued under Subsection (1). Intermediate Saturdays, Sundays and legal holidays are excluded from the computation of the ten days in accordance with Rule 6 of the Utah Rules of Civil Procedure. If the request is made after the expiration of the ten-day time limit, but within 30 days, the party requesting reopening must show cause for not making the request within ten days. If no decision has yet been issued, the request should be made without unnecessary delay. If the request is received more than 30 days after the decision is issued, the Department will have lost jurisdiction and the party requesting reopening must show good cause for not making a timely request. - (4) If a request to reopen is not granted, the ALJ will issue a decision denying the request. A party may appeal a denial of the request to reopen to the Board within 30 days of the date of issuance of the decision. The appeal must be in writing and set forth the reason or reasons for the appeal. The appeal can only contest the denial of the request to set aside the default and not the underlying merits of the case except as provided in R994-508-118(2)(f). - (5) The ALJ may reopen a hearing on his or her own motion if it appears necessary to take continuing jurisdiction or if the failure to reopen would be an affront to fairness. - (6) If the request to reopen is made more than 30 days after the issuance of the ALJ's decision, the ALJ may consider the request or refer it to the Board to be treated as an appeal to the Board. ### R994-508-118. What Constitutes Grounds to Reopen a Hearing. - (1) The request to reopen will be granted if the party was prevented from appearing at the hearing due to circumstances beyond the party's control. - (2) The request may be granted upon such terms as are just for any of the following reasons: mistake, inadvertence, surprise, excusable neglect, or any other reason justifying relief from the operation of the decision. The determination of what sorts of neglect will be considered excusable is an equitable one, taking into account all of the relevant circumstances including: - (a) the danger that the party not requesting reopening will be harmed by reopening; - (b) the length of the delay caused by the party's failure to participate including the length of time to request reopening; - (c) the reason for the request including whether it was within the reasonable control of the party requesting reopening;(d) whether the party requesting reopening acted in good - (e) whether the party was represented at the time of the hearing. Attorneys and professional representatives are expected to have greater knowledge of Department procedures and rules and are therefore held to a higher standard; and - (f) whether based on the evidence of record and the parties' arguments or statements, taking additional evidence might affect the outcome of the case. - (3) Requests to reopen are remedial in nature and thus must be liberally construed in favor of providing parties with an opportunity to be heard and present their case. Any doubt must be resolved in favor of granting reopening. - (4) Excusable neglect is not limited to cases where the failure to act was due to circumstances beyond the party's control. - (5) The ALJ has the discretion to schedule a hearing to determine if a party requesting reopening satisfied the requirements of this rule or may, after giving the other parties an opportunity to respond to the request, grant or deny the request on the basis of the record in the case. #### R994-508-119. Withdrawal of Appeal. A party who has filed an appeal with the Appeals Unit may request that the appeal be withdrawn. The request must explain the reasons for the withdrawal and be made to the ALJ assigned to hear the case, or the supervising ALJ if no ALJ has yet been assigned. The ALJ may deny the request if the withdrawal of the appeal would jeopardize the due process rights of any party. If the ALJ grants the request, the ALJ will issue a decision dismissing the appeal and the initial Department determination will remain in effect. The decision will inform the parties of the right to reinstate the appeal and the procedure for reinstating the appeal. A request to reinstate an appeal must be made within ten calendar days of the decision dismissing the appeal, must be in writing, and must show cause for the request. A request to reinstate made more than ten days after the dismissal will be treated as a late appeal. #### R994-508-120. Prompt Notification of Decision. Any decision by an ALJ or the Board which affects the rights of any party with regard to benefits, tax liability, or jurisdictional issues will be mailed to the last known address of the parties or delivered in person. Each decision issued will be in writing with a complete statement of the findings of fact, reasoning and conclusions of law, and will include or be accompanied by a notice specifying the further appeal rights of the parties. The notice of appeal rights shall state clearly the place and manner for filing an appeal from the decision and the period within which a timely appeal may be filed. ### R994-508-121. Correction of Error and Augmentation of the Record. A party may request correction of an ALJ decision if the request is made in writing and filed within 30 calendar days of the date of the decision. The ALJ retains jurisdiction to reopen the hearing, amend or correct any decision which is not final, or exercise continuing jurisdiction as provided by the rules pertaining to Utah Code Subsections 35A-4-406(2) and 35A-4-406(3) unless the Board has accepted an appeal. If the ALJ agrees to grant the request for correction, a new decision will be issued and new appeal rights to the Board will be established. If the ALJ denies the request, the request will be treated as an appeal to the Board. #### R994-508-122. Finality of Decision. The ALJ's decision is binding on all parties and is the final decision of the Department unless appealed within 30 days of date the decision was issued. #### R994-508-201. Attorney Fees. - (1) An attorney or other authorized representative may not charge or receive a fee for representing a claimant in an action before the Department without prior
approval by an ALJ or the Board. The Department is not responsible for the payment of the fee, only the regulation and approval of the fee. The Department does not regulate fees charged to employers. - (2) Fees will not be approved in excess of 25 percent of the claimant's maximum potential regular benefit entitlement unless such a limitation would preclude the claimant from pursuing an appeal to the Court of Appeals and/or the Supreme Court or would deprive the client of the right to representation. #### R994-508-202. Petition for Approval of Fee. - (1) If a fee is to be charged, a written petition for approval must be submitted by the claimant's representative to the ALJ before whom the representative appeared, or to the supervising ALJ if no hearing was scheduled. An approval form can be obtained through the Appeals Unit. Prior to approving the fee, a copy of the petition will be sent to the claimant and the claimant will be allowed ten days from the date of mailing to object to the fee. At the discretion of the ALJ, the fee may be approved as requested, adjusted to a lower amount, or disallowed in its entirety. - (2) If the case is appealed to the Board level, the claimant's representative must file a new petition with the Board if additional fees are requested. #### R994-508-203. Criteria for Evaluation of Fee Petition. The appropriateness of the fee will be determined using the following criteria: - (1) the complexity of the issues involved; - (2) the amount of time actually spent in; - (a) preparation of the case; - (b) attending the hearing; - (c) preparation of a brief, if required. Unless an appeal is taken to the Court of Appeals, fees charged for preparation of briefs or memoranda will not ordinarily be approved unless the ALJ requested or preapproved the filing of the brief or memoranda; and - (d) further appeal to the Board, the Court of Appeals, and/or the Supreme Court. - (3) The quality of service rendered including: - (a) preparedness of the representative; - (b) organization and presentation of the case; - (c) avoidance of undue delays. An attorney or representative should make every effort to go forward with the hearing when it is originally scheduled to avoid leaving the claimant without income or an unnecessary overpayment; and, - (d) the necessity of representation. If the ALJ or the Board determines that the claimant was not in need of representation because of the simplicity of the case or the lack of preparation on the part of the representative, only a minimal fee may be approved or, in unusual circumstances, a fee may be disallowed. - (4) The prevailing fee in the community. The prevailing fee is the rate charged by peers for the same type of service. In determining the prevailing fee for the service rendered, the Department may consider information obtained from the Utah State Bar Association, Lawyer's Referral Service, or other similar organizations as well as similar cases before the Appeals Unit. #### R994-508-204. Appeal of Attorney's Fee. The claimant or the authorized representative may appeal the fee award to the Board within 30 days of the date of issuance of the ALJ's decision. The appeal must be in writing and set forth the reason or reasons for the appeal. #### R994-508-301. Appeal From a Decision of an ALJ. If the ALJ's decision did not affirm the initial Department determination, the Board will accept a timely appeal from that decision if filed by an interested party. If the decision of the ALJ affirmed the initial Department determination, the Board has the discretion to refuse to accept the appeal or request a review of the record by an individual designated by the Board. If the Board refuses to accept the appeal or requests a review of the record as provided in statute, the Board will issue a written decision declining the appeal and containing appeal rights. ### R994-508-302. Time Limit for Filing an Appeal to the Board. - (1) The appeal from a decision of an ALJ must be filed within 30 calendar days from the date the decision was issued by the ALJ. This time limit applies regardless of whether the decision of the ALJ was sent through the U.S. Mail or personally delivered to the party. "Delivered to the party" means personally handed, faxed, or sent electronically to the party. No additional time for mailing is allowed. - (2) In computing the period of time allowed for filing a timely appeal, the date as it appears in the ALJ's decision is not included. The last day of the appeal period is included in the computation unless it is a Saturday, Sunday, or legal holiday when the offices of the Department are closed. If the last day permitted for filing an appeal falls on a Saturday, Sunday, or legal holiday, the time permitted for filing a timely appeal will be extended to the next day when the Department offices are open. - (3) The date of receipt of an appeal to the Board is the date the appeal is actually received by the Board, as shown by the Department's date stamp on the document or other credible evidence such as a written or electronic notation of the date of receipt, and not the post mark date from the post office. If the appeal is faxed to the Board, the date of receipt is the date recorded on the fax. - (4) Appeals to the Board which appear to be untimely will be handled in the same way as untimely appeals to the ALJ in rules R994-508-103 and R994-508-104. #### R994-508-303. Procedure for Filing an Appeal to the Board. - (1) An appeal to the Board from a decision of an ALJ must be in writing and include: - (a) the name and signature of the party filing the appeal. Accessing the Department's website for the purpose of filing an appeal and providing a correct PIN will be considered a signed appeal; - (b) the name and social security number of the claimant in cases involving claims for unemployment benefits; - (c) the grounds for appeal; and - (d) the date when the appeal was mailed or sent to the Board. - (2) The appeal must be mailed, faxed, delivered to, or filed electronically with the Board. - (3) An appeal which does not state adequate grounds, or specify alleged errors in the decision of the ALJ, may be summarily dismissed. #### R994-508-304. Response to an Appeal to the Board. Interested parties will receive notice that an appeal has been filed and a copy of the appeal and will be given 15 days from the date the appeal was mailed to the party to file a response. Parties are not required to file a response. A party filing a response should mail a copy to all other parties and the Board. #### R994-508-305. Decisions of the Board. - (1) The Board has the discretion to consider and render a decision on any issue in the case even if it was not presented at the hearing or raised by the parties on appeal. - (2) Absent a showing of unusual or extraordinary circumstances, the Board will not consider new evidence on appeal if the evidence was reasonably available and accessible at the time of the hearing before the ALJ. - (3) The Board has the authority to request additional information or evidence, if necessary. - (4) The Board my remand the case to the Department or the ALJ when appropriate. (5) A copy of the decision of the Board, including an explanation of the right to judicial review, will be delivered or mailed to the interested parties. #### R994-508-306. Reconsideration of a Decision of the Board. A party may request reconsideration of a decision of the Board in accordance with Utah Code Subsection 63-46b-13. #### R994-508-307. Withdrawal of Appeal to the Board. A party who has filed an appeal from a decision of an ALJ may request that the appeal be withdrawn. The request must explain the reasons for the withdrawal by making a written statement to the Board explaining the reasons for the withdrawal. The Board may deny such a request if the withdrawal of the appeal jeopardizes the due process rights of any party. If the Board grants the request, a decision dismissing the appeal will be issued and the underlying decision will remain in effect. The decision will inform the party of the right to reinstate the appeal and the procedure for reinstating the appeal. A request to reinstate an appeal under this subsection must be made within 30 days of the decision dismissing the appeal, must be in writing, and must show cause for the request. A request to reinstate made more than ten days after the dismissal will be treated as a late appeal. ### R994-508-401. Jurisdiction and Reconsideration of Decisions. - (1) An initial Department determination or a decision of an ALJ or the Board is not final until the time permitted for the filing of an appeal has elapsed. There are no limitations on the review of decisions until the appeal time has elapsed. - (2) After a determination or decision has become final, the Department may, on its own initiative or upon the request of any interested party, review a determination or decision and issue a new decision or determination, if appropriate, if there has been a change of conditions or a mistake as to facts. The reconsideration must be made at, or with the approval of, the level where the last decision on the case was made or is currently pending. - (a) A change in conditions may include a change in the law which would make reconsideration necessary in fairness to the parties who were adversely affected by the law change. A change in conditions may also include an unforeseeable change in the personal circumstances of the claimant or employer which would have made it reasonable not to file a timely appeal. - (b) A mistake as to facts is limited to material information which was the basis for the decision. A mistake as to facts may include information which is misunderstood or misinterpreted, but does not include an error in the application of the act or the rules provided the decision is made under the correct section of the act. A mistake as to facts can only be found if it was inadvertent. If the party alleging the mistake
intentionally provided the wrong information or intentionally withheld information, the Department will not exercise jurisdiction under this paragraph. - (3) The Department is not required to take jurisdiction in all cases where there is a change in conditions or a mistake as to facts. The Department will weigh the administrative burden of making a redetermination against the requirements of fairness and the opportunities of the parties affected to file an appeal. The Department may decline to take jurisdiction if the redetermination would have little or no effect. - (4) Any time a decision or determination is reconsidered, all interested parties will be notified of the new information and provided with an opportunity to participate in the hearing, if any, held in conjunction with the review. All interested parties will receive notification of the redetermination and be given the right to appeal. - (5) A review cannot be made after one year from the date of the original determination except in cases of fraud or claimant fault. In cases of fault or fraud, the Department has continuing jurisdiction as to overpayments. In cases of fraud, the Department only has jurisdiction to assess the penalty provided in Utah Code Subsection 35A-4-405(5) for a period of one year after the discovery of the fraud. KEY: unemployment compensation, appellate procedures March 11, 2008 35A-4-508(2) Notice of Continuation June 11, 2003 35A-4-508(5) 35A-4-508(6) 35A-4-406 35A-4-103